September 30, 2013 COMPREHENSIVE ANNUAL FINANCIAL REPORT This Page Intentionally Left Blank ## **COMPREHENSIVE ANNUAL FINANCIAL REPORT**For The Fiscal Year Ended September 30, 2013 Edward J. B. Calvo *Governor of Guam* Benita A. Manglona, CPA Director of Administration Kathrine B. Kakigi, CPA *Financial Manager* Prepared By: The Division of Accounts P.O. Box 884 Hagatna, Guam 96932 Location: 7th Floor, Suite 707, ITC Building 590 South Marine Drive, Tamuning (671) 475-1260/1169 This Page Intentionally Left Blank #### **INTRODUCTORY SECTION** | Letter of Transmittal | i | |---|------| | Certificate of Achievement for Excellence in Financial Reporting | xii | | Organizational Chart | xiii | | Elected Officials | xiv | | FINANCIAL SECTION | | | Independent Auditor's Report | 1 | | Management's Discussion & Analysis (Unaudited) | | | Basic Financial Statements | | | Government-wide Financial Statements | | | Statement of Net Position | 16 | | Statement of Activities | 18 | | Government Fund Financial Statements | | | Balance Sheet | | | Reconciliation of the Governmental Funds Balance Sheet to the Statement of Net Position | 20 | | Statement of Revenues, Expenditures, and Changes in Fund Balances (Deficits) | 21 | | Reconciliation of the Governmental Funds Statement of Revenues, Expenditures, and | | | Changes in Fund Balances to the Statement of Activities | 22 | | Fiduciary Fund Financial Statements | | | Statement of Fiduciary Net Position | | | Statement of Changes in Fiduciary Net Position | 24 | | Discretely Presented Component Unit Financial Statements | | | Statement of Net Position | | | Statement of Revenues, Expenses, and Changes in Net Position | | | Notes to the Basic Financial Statements | 28 | | Required Supplementary Information- Other than Management's Discussion and Analysis | | | Schedule of Revenues, Expenditures, and Changes in Fund Balance (Deficit) - Budget and Actual- | | | General Fund (Unaudited) | | | Notes to the Required Supplementary Information- Budgetary Reporting | | | Schedule of Funding Programs and Unfunded Actuarial Accrued Liability (Unaudited) | 124 | | Other Supplementary Information | | | General Fund | 100 | | Narrative | | | Combining Schedule of Bayanya, Evranditures by Evration, and Changes in Evrad | 130 | | Combining Schedule of Revenue, Expenditures by Function, and Changes in Fund Balance (Deficit) Accounts | 124 | | Combining Schedule of Revenue, Expenditures by Object, and Changes in Fund | 134 | | Balance (Deficit) Accounts | 120 | | Statement of Revenues, Expenditures by Department, and Changes in Fund Balance (Deficit) - | | | Fund (Department of Administration) | | | Statement of Revenues, Expenditures by Department, and Changes in Fund Balance (Deficit) - | | | and Actual - General Fund (Department of Administration) | _ | | Nonmajor Governmental Funds | 130 | | Narrative | 158 | | Combining Balance Sheet Accounts – Nonmajor Governmental Funds | | | Combining Statement of Revenue, Expenditures by Function, and Changes in Fund | | | Balances – Nonmajor Governmental Funds | 160 | | Combining Schedule of Revenue, Expenditures by Object, and Changes in Fund | | | Balances – Nonmajor Governmental Funds | 161 | | | | | Nonmajor Governmental Funds – Special Revenue Funds | | |--|-------------| | Narrative | | | Combining Balance Sheet | 169 | | Combining Statement of Revenue, Expenditures by Function, and Changes in Fund | | | Balance (Deficit) | | | Combining Schedule of Revenue, Expenditures by Object, and Changes in Fund Balances (D | eficit) 183 | | Nonmajor Governmental Funds – Capital Projects Funds | | | Narrative | | | Combining Balance Sheet | 191 | | Combining Statement of Revenue, Expenditures by Function, and Changes in Fund | | | Balances | | | Combining Schedule of Revenue, Expenditures by Object, and Changes in Fund Balances | 193 | | Nonmajor Governmental Funds – Debt Service Funds | | | Narrative | | | Combining Balance Sheet | 195 | | Combining Statement of Revenue, Expenditures, and Changes in Fund | | | Balances | 196 | | Fiduciary Funds – Pension Trusts | | | Narrative | | | Combining Statement of Fiduciary Net Position | | | Combining Statement of Changes in Fiduciary Net Position | 199 | | Fiduciary Funds – Private Purpose Trusts | | | Narrative | | | Combining Statement of Fiduciary Net Position | | | Combining Statement of Changes in Fiduciary Net Position | 202 | | Fiduciary Funds – Agency | | | Narrative | | | Statement of Changes in Assets and Liabilities | 204 | | Nonmajor Component Units | | | Narrative | | | Combining Statement of Net Position (Deficiency) | | | Combining Statement of Changes in Net Position (Deficiency) | 209 | | Other Information | | | Narrative | | | Combining Schedule of Expenditures By Object – All Governmental Funds | | | Schedule of Outstanding Debt – Primary Government and Component Units | 212 | | STATISTICAL SECTION | | | Net Position of Primary Government | 214 | | Net Position by Component | | | Changes in Net Position | | | Fund Balances of Governmental Funds | | | Changes in Fund Balances of Governmental Funds | | | Governmental Activities Tax Revenue by Source | | | Gross Receipt Tax Rates and Collections | | | Principal Gross Receipt Tax Payers, by Category | | | Gross receipt Tax Revenue | | | Ratios of Outstanding Debt by Type | | | Ratios of Net General Bonded Debt Outstanding | | | Ratio of Outstanding Debt by Component Units | | |--|-----| | Legal Debt Margin | 228 | | Pledged Revenue Coverage | 229 | | Demographic and Economic Statistics | 235 | | Employees by Industry Based on Payrolls | 236 | | Top 10 Private Employers | 237 | | Employees by Industry Based on Payrolls | 238 | | School Enrollment | 239 | | Visitor Arrivals by Country of Residence | 240 | | Primary reason for Trip to Guam, Visitors only | 241 | | Average Visitor Expenditures by Market | | | Tourism Indicators | 244 | | Military ExpendituresPersonnel Count | 245 | | Personnel Count | 246 | | Operating Indicators and Capital Assets by FunctionValue Added by Industry | 248 | | Value Added by Industry | 251 | | Pledged Revenue Coverage - General Fund Provisions for Tax Refunds | 252 | | Guam Facts | | This Page Intentionally Left Blank ## GOVERNMENT OF GUAM Introductory Section Latte Stones: "Ancient Chamorros used latte as a foundation for wooden thatch roof structures. Several archaeologists disagree on the date of the earliest latte. Some say that Chamorros built latte as early as B.P. 1200, others think it was not until B.P. 800, but these experts generally agree that Chamorros stopped building traditional latte houses by B.P. 300." source: guampedia.com/latte-structures/ This Page Intentionally Left Blank July 17, 2014 The Honorable Edward J. B. Calvo Governor of Guam Ricardo J. Bordallo Governor's Complex Adelup, Guam 96910 Håfa Adai Governor Calvo: We are pleased to transmit the Comprehensive Annual Financial Report (CAFR) of the Government of Guam (GovGuam) for the fiscal year ended September 30, 2013, inclusive of the Independent Auditors' Report. The Division of Accounts, Department of Administration, prepares the CAFR in conformance with the principles and standards for financial reporting set forth by the Governmental Accounting Standards Board (GASB). Responsibility for both the accuracy of the data and the completeness and fairness of the presentation, including all disclosures, rests with management. Management is also responsible for establishing and maintaining an internal control structure designed to ensure that the assets of GovGuam are protected from loss, theft or misuse, and to ensure that adequate accounting data is compiled to allow for the preparation of financial statements in conformity with generally accepted accounting principles. The internal control structure is designed to provide reasonable, but not absolute, assurance that these objectives are met. We believe that the data, as presented, is accurate in all material respects; that its presentation fairly shows the financial position and the results of the government's operations as measured by the financial activity of its various funds; and that the included disclosures will provide the reader with an understanding of the government's financial affairs. Management provides a narrative introduction, overview, and analysis to accompany the Basic Financial Statements in the form of a Management's Discussion & Analysis (MD&A). This letter of transmittal is designed to complement the MD&A and should be read in conjunction with it. The MD&A can be found immediately following the report of the independent auditors. Our CAFR is divided into the following sections: **The Introductory Section** includes this transmittal letter and information about the principal officials and organizational structure of the Government of Guam. The Financial Section is prepared in accordance with the GASB 34 requirements by including the MD&A, the Basic Financial Statements including notes, and the Required Supplementary Information. The Basic Financial Statements include the government-wide financial statements that present an overview of the GovGuam's entire financial operations and the fund financial statements that present the financial information of each of the GovGuam's major funds, as well as non-major governmental, fiduciary, and other funds. Also included in this section is the Independent Auditors' Report on the basic financial statements. *The Statistical Section* includes tables containing historical financial trend data, revenue capacity, debt capacity, demographic and economic information and operating information of Guam that are of interest to potential investors in our bonds and to other readers.
Government of Guam Profile: The diversely populated island of Guam is the southernmost island in the Marianas, located in the Western Pacific Ocean. Covering 214 square miles, Guam is the biggest, most populated and well developed land of the Mariana Islands as well as the Micronesian Region. Its geographic location is 13.28° N and 144.47° E. The island's close proximity to the equator brings warm weathers with a daytime temperature average at 82°F and nighttime at 65-75°F, which is very appealing to tourists. Guam is an organized, unincorporated U.S. territory under the jurisdiction of the Office of Insular Affairs, U.S. Department of Interior. In the past, the island was ruled by Spain, ceded by the U.S. in 1898, captured by Japan in 1941, and then recaptured by the U.S. in 1944. Six (6) years after U.S. Military rule, Congress signed the Organic Act of Guam to establish the local government of Guam. Like the U.S., Guam is administered through three branches: the executive, legislative and judicial. The executive branch is headed by the governor and lieutenant governor who are both elected by popular vote for a four-year term. The governor and lieutenant governor may only serve for two consecutive terms. After, they must wait one whole term before running for office again. The island also holds a unicameral Legislature seating fifteen (15) elected senators. Like the governor and lieutenant governor, the members are elected by popular vote; senators serve for two years but may serve consecutively. The people of Guam also elect one non-voting delegate to the U.S. House of Representatives. The judicial branch consists of the Federal District Court, Supreme Court of Guam and Territorial Superior Court. For the Federal District Court, the President of the United States appoints a judge. Judges for the Supreme Court of Guam, which hears appeals from the Superior court, are appointed by the Governor. Lastly, the judges for the Territorial Superior Court are appointed for eight-year terms by the Governor. #### **Local Economy:** As of September 2013, Guam experienced an unemployment rate of 10.0 percent, 4.6 percentage points lower than the June 2013 figure of 14.6 percent. Compared to the September 2012 percentage of 10.9, the rate decreased 0.9 percentage points. For September 2013, the unemployment number was 7,160 – reflecting a decrease of 810 in comparison to September 2012. According to the Government of Guam's Department of Labor September 2013 *Current Employment Report*, initial statistics display an overall increase of private sector jobs by 420 in the fourth quarter of fiscal year 2013. More importantly, in comparison to the September 2012 statistics, this data reflects a 590-job increase of which the Construction industry expansion contributes. Increase in employment within the Transportation and Public Utilities industry alleviates the decline in the employment of Retail Trade on Guam. Overall, Guam experienced a 230-job increase for fiscal year 2013. Guam's tourism industry increased by 5% for a total of \$1.3 million visitors for FY2013 primarily due to an increase of 49% in arrivals from Korea with 233K visitors compared to prior year of 165K. This resulted from the increased seat capacity provided by Jeju Air – which started flights from Incheon in September 2012 – and Korea Air flying regularly scheduled charters out of Busan in October 2012. This positive trend will continue in FY2014 as GVB increases its Korean marketing budget to expand consumer and trade activities (GVB report). Despite the U.S. Department of Homeland Security denying Guam the authority to place Chinese visitors under parole authority, the government will continue to advocate these efforts, as China has become the fastest growing market of outbound travelers. Although the future of the Chinese traveler remains vague, the Guam Visitors Bureau continues to pursue an aggressive marketing campaign that hopes to entice the Chinese to visit Guam. Guam's largest visitor market, Japan, saw a slight increase from 908K in the previous year to 912K in FY2013. Travelers from Russia saw a double increase from 2,931 in FY2012 to 6,134 in FY2013. Taiwan, Guam's third largest Asian source market, brought in 48K, while China markets brought in 10K visitors. (GVB report) To help with the influx and growth of travelers, the newest hotel in Tumon – Dusit Thani Resort and Spa is expected to open late this year. According to Dusit Thani General Manager Dean Huntsman, the resort will display Guam's Hafa Adai Spirit along with practices of Thai hospitality. Standing 30 stories high, the resort proudly boasts 417 hotel rooms, 29 one-bedroom suites, 5 premium suites, a presidential suite, and an entertainment suite. Adding to the room capacity of Guam's "Hotel Row", the Lotte Hotel Guam celebrated their ribbon cutting ceremony on June 30, 2014. With a \$9 million investment in renovations creating the Lotte brand name, Lotte hotel Guam – formerly the Aurora Resort & Spa –will capture guests through exhilarating views, a contemporary interior design, and most importantly a five-star hospitable experience. #### **Major Initiatives:** #### **Hot Bond** Hagatña Projects: Several of the HOT Bond projects have undergone transformations, most significantly, the completion of the restoration of *Plaza de Espana* in *Hagatña*. On September 28, 2012, Governor Calvo signed the contract to begin the restoration process and on December 30, 2013, the restoration was completed costing \$1.4 million. Another major project undergoing construction is the Guam and Chamorro Educational Facility (Guam Museum) which will cost \$27 million upon final completion. The project is currently within its construction phase and completion estimates set it by December 2014. In addition, to alleviate pedestrian traffic, the Skinner Plaza to Chamorro Village Crosswalk construction will start April 2014, with completion around January 2015. In addition to the various projects around the capital, the Guam Fishermen's Cooperative Association Facility will undergo improvements to its facility. Bill 138-32 allows for a grant of no more than five million for facility infrastructure improvements. The Guam Fishermen's Cooperative Association is currently within the procurement phase of the invitation for bids with the final bid submission scheduled June 30, 2014. In October 2012, the Guam Power Authority's renovation of the streetlights within the *Hagatña* Bay Vicinity was complete. Park Projects: Several park projects are to begin in June 2014 and end on or before December 2014. The projects include Cetti Bay Point Overlook, East Agana Picnic Shelters (Trinchera Beach Park), *Fadi'an* Point Overlook, Pedro C. Santos Memorial Park, Sella Bay Point Overlook, Talofofo Bay Overlook, and, the Umatac Bay Overlook (Fort Nuestra Senora Dela Soledad). Improvements to Fleet Admiral Chester W. Nimitz Beach Park; and Tepugan Bay Beach Park (Fish Eye Pier Park); as well as the re-design and construction of the Senator Angel L.G. Santos Park Monument (formerly Latte' Stone Park or *Plaset Latte'*). In May 2014, improvement to the Governor Joseph E. Flores Memorial Park overhead lighting improvement began with completion on August 2014. The *Hagatña* Tennis Court project began March 13, 2013 and is expected to be completed September 2014. As to the *Hagatña* pool project, the final plans will be announced later. In regards to the Fafai beach property acquisition, the project is pending due to the availability of funds but the Guam Economic Development Authority remains optimistic in leveraging its resources to ensure the project is completed. Tumon Projects: The pedestrian safety project in Tumon Bay continues and completion is set for January 2015. The San Vitores Flooding mitigation project – which started March 2014 – is currently pending the expected completion date. Village Projects: On November 5, 2013, the restoration of the Inarajan Community center was completed. The restoration of the community center plays a crucial role in exemplifying the rich cultural history of Inarajan. Inarajan is a historic landmark displaying much cultural activities and architectural form of the Chamorro people. In August 2014, the restoration of the *Malesso* Bell Tower began with a completion date around May 2015. The Magellan Monument project will begin August 2014 and with an expected completion date by May 2015. The Scenic Informational and Highway Signs Project – including the Village Entrance Signs Work for 19 municipalities – was completed on April 2014. Construction of the Guam Farmers' Cooperative Association Facility and Relocation of the Dededo Flea Market is ongoing with completion by February 2015. #### Military Buildup With the release of the Draft Supplemental Environmental Impact Statement (EIS), Guam will experience an influx of military personnel from Okinawa, Japan of about 5,000 Marines and 1,300 dependents compared to the previously reported 8,600 Marines and 9,000 dependents. Also in the report is the relocation of the military firing range at the ancient Chamorro village of Pagat to within the air force base. The changes came about in 2012 when United States and Japan revised the agreement towards the relocation of U.S. military personnel on Okinawa, Japan. In anticipation of the Military Buildup, Guam can expect the creation of more jobs. Peak estimate is 7,031 jobs by 2021, followed by a decline to 1,438 by 2028. The buildup by 2015 will create 624 jobs, mainly within the construction industry. According to the Draft Supplemental EIS, the influx of jobs would create \$296 million by 2021 and drop to \$67 million by 2028. To prepare for the military buildup, the new Naval Hospital opening was on April 21, 2014. The new state-of-the-art facility will help meet the demands of the expected population growth of Guam. The new hospital provides operational efficiency and advances in
healthcare delivery. The \$158 Million dollar hospital features 42 beds, four operating rooms, two C-section rooms, MRI, and CT scanning suites. #### Water and Waste Management System Guam's improvement of its public infrastructure is crucial to the smooth transition of the realignment of Marines from Okinawa, Japan to Guam. One major area of improvement is the water and wastewater systems at a cost estimate of \$1.3 billion. The Department of Defense in the Draft Supplemental EIS stated that appropriations of \$106.4 million in fiscal 2014 would be for the improvement of Guam's civilian water and wastewater system (OEA-708). Guam has made headway in establishing the Layon landfill – which opened in September 2011. The landfill project represents a major milestone in an effort to establish a long-term solution towards a sustainable waste management system. #### **Additional Civilian Hospital** The Guam Regional Medical City will open its doors for operation later this year. The hospital will offer excellent health services designed to meet the needs of Guam and Micronesia. The hospital will be 276,000 sq. ft., bed capacity of 130, hospital workforce of 400, and the total cost of construction at \$215 million. Most importantly, the hospital will alleviate the issue of residents traveling off-island to receive medical attention. According to Peter Sgro, president and chairperson for the Guam Health Care and development foundation, Guam loses an estimated \$80 million from patients seeking off island medical care. #### **Highway System** Guam is currently undergoing several capital projects in an effort to improve the highway system. Currently, there are seven ongoing projects: 1) Routes 1 & 8 Intersection Improvements and Agana Bridge Replacement, 2) Route 4, Agfayan Bridge Replacement, 3) Asan & Aguada Bridges Rehabilitation, 4) Route 4, Togcha to Ipan Beach Park, 5) Route 17 Rehabilitation and Widening, Phase 2A, 6) Tiyan Parkway, Phase 1, and 7) Routes 25 & 26 Intersection Improvement. Some of the major projects include the Routes 1 & 8 intersection improvement and Agana bridge replacement, and the Tiyan Parkway, Phase 1 costing \$16.4 and \$7.3 million in their respective orders. Most importantly, the completion of these projects would mean compliance with federal highway regulations. #### Jose D. Leon Guerrero Commercial Port The modernization of the Jose D. Leon Guerrero Commercial Port is in its final phase. The \$50 million modernization project that includes the expansion of the north-side container yard will increase operational efficiency and will meet the economic growth impact from the buildup. #### **Long-term Financial Planning:** GovGuam is currently conducting an island-wide property tax revaluation. The last appraisal of taxable properties was conducted in 1993, well over 20 years ago. The revaluation and reappraisal of properties is expected to increase property tax revenue by over 20% to 30%. The additional revenues will help with needed improvement of the island's public schools. With the release of the Guam Visitors Bureau's Tourism 2020 Master Plan, Guam can become a "world-class, first-tier resort destination of choice". According to Mark Baldyga, Guam Visitors Bureau Board Chairman, the plan represents a hard-charging strategic plan that has the potential to move our island paradise to an entirely new level. The master plan will market Guam not only as a price friendly destination, but also as a first class destination with luxurious amenities. #### **Affordable Care Act** The provisions of the Affordable Care Act (ACA) generally provided comprehensive health insurance benefits to lawful residents of the 50 states and the District of Columbia. In order to fully provide the comprehensive health insurance benefits, the ACA, included provisions for premium subsidy, individual mandate, employer mandate and expanded Medicaid program for households with income below 133 % of the federal poverty level. In short, households with low income can obtain very good health insurance coverage. The Territories including Guam implemented the provisions of ACA and the regulations thereto on the theory that comprehensive health insurance coverage is good and beneficial to the residents. During the implementation process, the Territories slowly came to the realization that without the support of the premium subsidy, individual mandate and employer mandate, the cost of comprehensive health insurance in Guam will become more costly and not affordable for the individuals and small employers who do not have health insurance coverage. Given the above situation, the Territories through their Insurance Commissioners ask President Obama and the HHS Centers for Medicare and Medicaid Services (CMS) to provide some relief. The CMS reversed the previous opinion of the agency and declared that the market provisions of the Public Health Service Act (PHS Act) are not applicable to the Territories starting from July 16, 2014. The specific PHS Act provisions that no longer apply to the Territories like Guam include: - Guaranteed availability - Community rating - Single risk pool - Rate Review - Medical loss ratio - Essential Health Benefits The other provisions of the PHS Act that were enacted in the initial ACA and were incorporated into the Employer Retirement Income Security Act (ERISA) and the Internal Revenue Code still apply to the Territories. Some examples of these provisions include: - Prohibition on lifetime and annual limits - Prohibition on rescission - Coverage for preventive health services - Revised internal and external appeals process - Section 9010 tax on health insurance premiums - Maximum out of pocket limit for an individual and family The July 16, 2014 opinion of the CMS will be supplemented by further regulations that will further explain specific provisions of the ACA and PHS Act will or will not apply to the Territories including Guam. It must be pointed out that most of the comprehensive health insurance benefits of the ACA were implemented by large employers group in Guam, including the Government of Guam. #### Awards: The Government Finance Officers Association of the United States and Canada (GFOA) awarded a Certificate of Achievement for Excellence in Financial Reporting to Government of Guam for its comprehensive annual financial report for the fiscal year ended September 30, 2012. In order to be awarded a Certificate of Achievement, a government must publish an easily readable and efficiently organized comprehensive annual financial report. This report must satisfy both generally accepted accounting principles and applicable legal requirements. A Certificate of Achievement is valid for a period of one year only. We believe that our current comprehensive annual financial report continues to meet the Certificate of Achievement Program's requirements and we are submitting it to the GFOA to determine its eligibility for another certificate. #### **Acknowledgements:** The Department of Administration is pleased to have completed the *second* Comprehensive Annual Financial Report. The context of the report points to the marked improvement of the General Fund's financial posture and the overall improvement in this government's ability to be accountable and fiscally responsible for taxpayers' money. We have improved our financial reporting capabilities and made great strides in our cash management efforts. **Governor**, your continued leadership, guidance and fiscal policies have culminated in the completion of this second Comprehensive Annual Financial Report; yet, another monumental financial achievement that we are all proud of accomplishing. The Comprehensive Annual Financial Report is being submitted to the Government Finance Officers Association of the United States and Canada (GFOA) for participation in its Certificate of Achievement in Financial Reporting Program. We believe it will meet the program requirements to be awarded the Certificate of Achievement in Financial Reporting. Assisting us in the preparation and review of this Comprehensive Annual Financial Report includes staff of the Division of Accounts, Department of Administration and other departments with staff that process financial transactions, or otherwise contribute to the information, presented in this report. Senseramente, Benita A. Manglona Director, Department of Administration)enta Manglora Kathrine B. Kakigi Financial Manager, Department of Administration #### Sources: - "Property tax revaluation beneficial" http://www.mvguam.com/local/news/34096-property-tax-revaluation-beneficial.html#.U32CLWc9KUk - "Guam Regional Medical City" Hospital on Track for 2014 Opening http://www.pacificnewscenter.com/index.php?option=com_content&id=9471:new-state-of-the-art-hospital-will-be-ready-in-2014&Itemid=156 - Audio: Speaker's Weekly Address Secretary Napolitano Decides "Not to Exercise Parole Authority" for Chinese Visitors to Guam http://www.pacificnewscenter.com/index.php?option=com_content&view=article&id=22 http://www.pacificnewscenter.com/index.php?option=com_content&view=article&id=22 https://www.pacificnewscenter.com/index.php?option=com_content&view=article&id=22 href="https://www.pacificnewscenter.com/index.php?option=com_content&view=article&id=22">https://www.pacificnewscenter.com/index.php?option= - Buildup to bring jobs
http://www.guampdn.com/article/20140423/NEWS01/304230001/Buildup-bring-jobs Ceremonies for Closing of Ordot Dump and Opening of the Layon Landfill http://www.guamsolidwasteauthority.com/pr_11_08_18.html Construction Projects http://www.guamtransportationprogram.com/projects/ongoing Feds spend \$106.4M on sewer http://www.guampdn.com/apps/pbcs.dll/article?AID=2014304220002 - Further Analysis Needed to Identify Guam's Public Infrastructure Requirements and Costs for DOD's Realignment Plan http://www.gao.gov/assets/660/659752.pdf - FY2014 Budget Estimates Office of Economic Adjustment, April 2013 http://comptroller.defense.gov/Portals/45/Documents/defbudget/fy2014/budget_justificati on/pdf/01 Operation and Maintenance/O M VOL 1 PART 1/OEA OP-5.pdf - Groundbreaking held for new Guam Museum http://www.kuam.com/story/20963798/2013/02/05/groundbreaking-held-for-new-guam-museum - Guam port enters final phase of modernization plan http://mvguam.com/local/news/34221-guam-port-enters-final-phase-of-modernization-plan.html#.U3vvomc9KUl - Guam Tourism 2020 Plan http://www.guamvisitorsbureau.com/research-and-reports/guam-tourism-2020-plan - Historic Inarajan Community Center Completed; "My Village Project" Celebrates Inarajan http://www.guamhotbond.com/news/historic-inarajan-community-center-completed-my-village-project-celebrates-inarajan - Implementation of the Affordable Care Act in the U.S. Territories http://www.naic.org/documents/index_health_reform_comments_140501_naic_letter_us_territories_paper_final.pdf - Lotte Hotel plans to open May this year http://www.mvguam.com/local/news/33126-lotte-hotel-plans-to-open-may-this-year.html#.U3vwOWc9KUl - New state-of-the-art Naval Hospital now open for business http://mvguam.com/local/news/34621-new-state-of-the-art-naval-hospital-now-open-for-business.html#.U3v2Ymc9KUl - No opening date yet for Dusit Thani http://mvguam.com/local/news/33726-no-opening-date-yet-for-dusit-thani.html#.U3v5umc9KU1 - Obamacare may sink local insurance industry http://www.mvguam.com/local/news/34994-obamacare-may-sink-local-insurance-industry.html#.U3vwfGc9KUl - Plaza De Espana Restoration Completed http://www.guamhotbond.com/news/plaza-de-espana-restoration-completed - September 2013 Current Employment Report http://pacificnewscenter.com/images/pdf2/dolrt.pdf - The Unemployment Situation on Guam: September 2013 http://www.portguam.com/docs/tiger-cy-drainage-and-pavement-repair/unemployment-report-december-2012.pdf - Tourist Attraction Fund FY 2013 Financial Highlights http://www.guamopa.org/docs/TAF-Financial-Highlights-FY-2013-Final.pdf - Video: GMRC Topped Off; Milestone in New Hospital's Construction http://www.pacificnewscenter.com/index.php?option=com_content&view=article&id=36 423:video-gmrc-topped-off-milestone-in-new-hospitals-construction&catid=45:guam news&Itemid=156 - Video: Ground Breaks On Spanish Bridge Restoration Project http://www.pacificnewscenter.com/index.php?option=com_content&view=article&id=22 http://www.pacificnewscenter.com/index.php?option=com_content&view=article&id=22 http://www.pacificnewscenter.com/index.php?option=com_content&view=article&id=22 http://www.pacificnewscenter.com/index.php?option=com_content&view=article&id=22 http://www.pacificnewscenter.com/index.php?option=com_content&view=article&id=22 http://www.pacificnewscenter.com/index.php?option=com_content&view=article&id=22 http://www.pacificnewscenter.com/ The Government Finance Officers Association of the United States and Canada (GFOA) awarded a Certificate of Achievement for Excellence in Financial Reporting to the Government of Guam for its Comprehensive Annual Financial Report for the fiscal year ended September 30, 2012. In order to be awarded a Certificate of Achievement, a government must publish an easily readable and efficiently comprehensive organized financial report. This report must satisfy both generally accepted accounting principles and applicable legal requirements. A Certificate of Achievement is valid for a period of one year only. We believe that our current comprehensive annual financial report continues to meet the Certificate of Achievement Program's requirements and we are submitting it to the GFOA to determine its eligibility for another certificate. Government Finance Officers Association ### Certificate of Achievement for Excellence in Financial Reporting Presented to #### **Government of Guam** For its Comprehensive Annual Financial Report for the Fiscal Year Ended September 30, 2012 Executive Director/CEO Kuy R. Ener Edward J. B. Calvo Governor Ray Tenorio Lieutenant Governor Madeleine Z. Bordallo Congressional Delegate Leonardo M. Rapadas Attorney General Doris Flores Brooks Public Auditor #### 32nd Guam Legislature Judith T. Won Pat (D) Speaker Benjamin J. F. Cruz (D) Vice-Speaker Tina R. Muña Barnes (D) Legislative Secretary Rory J. Respicio (D) Majority Leader Thomas C. Ada (D) Assistant Majority Leader Dennis G. Rodriguez, Jr. (D) Majority Whip Vicente C. Pangelinan (D) Frank B. Aguon, Jr. (D) Michael F.Q. San Nicolas (D) #### 32nd Guam Legislature V. Anthony Ada (R) Aline A. Yamashita, PhD (R) Christopher M. Duenas (R) **Brant McCreadie (R)** Michael Limtiaco (R) Thomas Morrison (R) # GOVERNMENT OF GUAM Financial Section Tumon Bay: "Tumon, with its beautiful white sand beaches and protected waters, has developed over the last four decades into Guam's tourism center. It is Guam's economic center. Tourism makes up more than half the economy of the island. Tourists flock to the shopping centers each day to local malls and shopping centers in the area." source: guampedia.com/tamuning and http://en.wikipedia.org/wiki/Tumon Guan This Page Intentionally Left Blank Deloitte & Touche LLP 361 South Marine Corps Drive Tamuning, GU 96913-3973 Tel: (671)646-3884 Fax: (671)649-4932 www.deloitte.com #### INDEPENDENT AUDITORS' REPORT Honorable Eddie Baza Calvo Governor Government of Guam: #### Report on the Financial Statements We have audited the accompanying financial statements of the governmental activities, the aggregate discretely presented component units, each major fund, and the aggregate remaining fund information of the Government of Guam (GovGuam) as of and for the year ended September 30, 2013, and the related notes to the financial statements, which collectively comprise GovGuam's basic financial statements as set forth in the foregoing table of contents. #### Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design,
implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. #### Auditors' Responsibility Our responsibility is to express opinions on these financial statements based on our audit. We did not audit the financial statements of the GovGuam Retirement Fund, which represents 92%, 94% and 71%, respectively, of the assets, net position/fund balances and revenues of the aggregate remaining fund information, and the Antonio B. Won Pat International Airport Authority, the Guam Housing and Urban Renewal Authority, the Guam Housing Corporation, and the Guam Preservation Trust, which represent 28%, 41% and 13%, respectively, of the assets and deferred outflows, net position and operating revenues of GovGuam's discretely presented component units. Those statements were audited by other auditors whose reports have been furnished to us, and our opinion, insofar as it relates to the amounts included for the GovGuam Retirement Fund, the Antonio B. Won Pat International Airport Authority, the Guam Housing and Urban Renewal Authority, the Guam Housing Corporation, and the Guam Preservation Trust, is based solely on the reports of the other auditors. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions. #### **Opinions** In our opinion, based on our audit and the reports of other auditors, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the aggregate discretely presented component units, each major fund, and the aggregate remaining fund information of the Government of Guam as of September 30, 2013, and the respective changes in financial position for the year then ended in accordance with accounting principles generally accepted in the United States of America. #### **Emphasis of Matter** New Accounting Pronouncements As described in Note 1Y to the financial statements, during the year ended September 30, 2013, GovGuam has implemented Governmental Accounting Standards Board (GASB) Statement No. 63, Financial Reporting of Deferred Outflows of Resources, Deferred Inflows of Resources and Net Position, and GASB Statement No. 65, Items Previously Reported as Assets and Liabilities. The beginning net position of the governmental activities and the aggregate discretely presented component units has been restated for the effect of adopting these accounting pronouncements. #### Restatement As discussed in Note 16 to the financial statements, the beginning net position of the governmental activities and the beginning fund balance of the Chamorro Lands major fund have been restated for the correction of an error. Our opinions are not modified with respect to these matters. #### Other Matters #### Required Supplementary Information Accounting principles generally accepted in the United States of America require that the Management's Discussion and Analysis on pages 4 through 15 as well as the Schedule of Revenues, Expenditures, and changes in Deficit - Budget and Actual - General Fund and notes thereto, on pages 121 through 123, and the Schedule of Funding Progress, on page 124, be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by GASB who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance. #### Other Information Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise GovGuam's basic financial statements. The Introductory Section and the Statistical Section, as set forth in the foregoing table of contents, as well as the Other Supplementary Information on pages 126 through 212, are presented for purposes of additional analysis and is not a required part of the basic financial statements. The Other Supplementary Information is the responsibility of management. The additional information on pages 130 through 141 and 150 through 212 as well as the 2013 information on pages 142 through 149 were derived from and relate directly to the underlying accounting and other records used to prepare the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America by us and other auditors. In our opinion, based on our audit, the procedures performed as described above, and the reports of the other auditors, the additional information on pages 130 through 141 and 150 through 212 as well as the 2013 information on pages 142 through 149 is fairly stated, in all material respects, in relation to the basic financial statements as a whole. The 2012 information on pages 142 through 149 as well as the Introductory Section and the Statistical Section has not been subjected to the auditing procedures applied in the audit of the basic financial statements, and accordingly, we do not express an opinion or provide any assurance on it. June 30, 2014 lotte Washell Management's Discussion and Analysis (Unaudited) Year Ended September 30, 2013 Our discussion and analysis of the Government of Guam ("GovGuam") financial performance provides an overview of GovGuam's financial activities for the fiscal year ended September 30, 2013. Please read it in conjunction with GovGuam's financial statements, which follow this section. Fiscal year 2012 comparative information has been included, where appropriate. #### FINANCIAL HIGHLIGHTS - For the fiscal year ended September 30, 2013, GovGuam's total net position increased by \$13.2 million (or 6.8%) from a net position of \$194.7 million (as restated) in the prior year to a net position of \$207.9 million. - During fiscal year 2013, GovGuam's expenses for governmental activities were \$1.13 billion and were funded in part by \$452.4 million in program revenues and \$687.6 million in taxes and other general revenues. Expenses were up from fiscal year 2012 by \$17.8 million (or 1.6%) whereas revenues were up from fiscal year 2012 by \$26.1 million (or 2.3%). - For the fiscal year ended September 30, 2013, the General Fund reported expenditures (including transfers out) of \$691.8 million, an increase of \$7.4 million (or 1.1%) from fiscal year 2012 expenditures and balance transfers out of \$684.5 million. - At September 30, 2013, the General Fund reported a cumulative fund balance of \$2.3 million, which is a decrease of \$27.8 million from the prior year fund balance of \$30.1 million. #### OVERVIEW OF THE FINANCIAL STATEMENTS This discussion and analysis is intended to serve as an introduction to GovGuam's basic financial statements. GovGuam's basic financial statements comprise three components: 1) governmental-wide financial statements, 2) fund financial statements, and 3) notes to the financial statements. This report also contains additional required supplementary information in the form of a budgetary schedule, which is prepared on the budgetary basis of accounting, and other optional supplementary information, in addition to the basic financial statements themselves, which includes combining statements for governmental funds and component units. #### Government-Wide Financial Statements The government-wide statements report information about GovGuam as a whole using accounting methods similar to those used by private-sector companies. The statement of net position includes all of the government's assets and liabilities. All of the current year's revenues and expenses are
accounted for in the statement of activities regardless of when cash is received or paid. The two government-wide statements report GovGuam's net position and how it has changed. Net position - the difference between GovGuam's assets and liabilities - is one way to measure GovGuam's financial health or position. - Over time, increases or decreases in GovGuam's net position is an indicator of whether its financial health is improving or deteriorating, respectively. - To assess the overall health of GovGuam, additional non-financial factors such as changes in GovGuam's tax base, the condition of GovGuam's roads and infrastructure, and the quality of services also need to be considered. Management's Discussion and Analysis (Unaudited) Year Ended September 30, 2013 #### Government-Wide Financial Statements, Continued The government-wide financial statements of GovGuam are divided into two categories: - Primary government this grouping comprises governmental activities, which includes most of GovGuam's basic services such as education, public safety, health, finance, judiciary, and general administration. Local sourced tax revenues and other federal grants finance most activities of the primary government. - Discretely presented component units GovGuam includes numerous other entities in its report. Although legally separate, these "component units" are important because GovGuam is financially accountable for them. #### **Fund Financial Statements** The fund financial statements provide more detailed information about GovGuam's most significant funds - not GovGuam as a whole. Funds are accounting devices that GovGuam uses to keep track of specific sources of funding and spending for particular purposes. - Some funds are required by enabling legislation. - GovGuam establishes other funds to control and manage money for particular purposes (like Solid Waste Operations Fund) or to show that it is properly using certain grants (like federal grants reported in the Federal Grants Fund). #### GovGuam has two kinds of funds: - Governmental funds Most of GovGuam's basic services are reported in governmental funds, which focus on how money flows into and out of those funds and the balances left at year-end that are available for spending. These funds are reported using an accounting method called modified accrual accounting, which measures cash and all other financial assets that can readily be converted to cash. The governmental fund statements provide a detailed short-term view of GovGuam's general government operations and the basic services it provides. Governmental fund information helps determine whether there are more or fewer financial resources that can be spent in the near future to finance GovGuam's programs. - Fiduciary funds GovGuam is the trustee, or fiduciary, for other assets that because of trust arrangement, can be used only for the trust beneficiaries. GovGuam is responsible for ensuring that the assets reported in these funds are used for their intended purposes. All of GovGuam's fiduciary activities are reported in a separate statement of fiduciary net position and a statement of changes in fiduciary net position. We exclude these activities from GovGuam's government-wide financial statements because GovGuam cannot use these assets to finance its operations. Management's Discussion and Analysis (Unaudited) Year Ended September 30, 2013 #### A FINANCIAL ANALYSIS OF GOVGUAM AS A WHOLE Net position may serve over time as a useful indicator of a government's financial position. At September 30, 2013, GovGuam reports positive balances in two of the categories of net position. By far, the largest portion of GovGuam's net position (\$508.6 million) reflects its investment in capital assets (eg., land, infrastructure, buildings, and equipment), less any related debt used to acquire those assets that is still outstanding. GovGuam uses these capital assets to provide services to citizens; consequently, these assets are not available for future spending. Although GovGuam's investment in its capital assets is reported net of related debt, it should be noted that the resources needed to repay this debt must be provided from other sources, since the capital assets themselves cannot be used to liquidate the liabilities. An additional portion of GovGuam's net position (\$534 million) represents resources that are subject to external restrictions or enabling legislation as to the purpose they can be used for. The summary of Net Position (condensed) presented below, with comparable balances for fiscal year 2012, discloses this relationship: #### GovGuam's Net Position As of September 30 | | Governmental Activities 2013 | (As Restated) Governmental Activities 2012 | Total Percentage Change 2013-2012 | | |----------------------------------|------------------------------|--|-----------------------------------|--| | Current and other assets | \$ 912,981,294 | \$ 980,073,927 | -6.8% | | | Capital assets | 972,226,579 | 890,578,799 | 9.0% | | | Total assets | 1,885,207,873 | 1,870,652,726 | 0.8% | | | Long-term debt outstanding | 1,074,417,580 | 1,089,450,900 | -1.4% | | | Other liabilities | 602,935,825 | 568,507,783 | 2.8% | | | Total liabilities | 1,677,353,405 | 1,675,958,683 | 0.1% | | | Net position: | | | | | | Net investment in capital assets | 508,552,458 | 449,802,534 | 13.1% | | | Restricted | 534,036,117 | 535,609,662 | -29% | | | Unrestricted | (834,734,107) | (790,718,123) | 5.6% | | | Total net position | \$ 207,854,468 | \$ 194,694,073 | 6.8% | | At the end of fiscal year 2013, GovGuam's unrestricted net deficiency amounted to \$834.7 million, an increase of \$44 million (or 5.6%) from the prior year unrestricted net position deficiency. This deficiency is the result of having long-term commitments that are greater than currently available resources. Specifically, GovGuam did not include in past annual budgets the full amounts needed to finance future liabilities arising from outstanding bonds payable, capital lease obligations and other loans as well as to pay for closure and post closure costs of the Ordot Dump, and unused employee leave balances. GovGuam will include these amounts in future years' budgets as they become due. #### Management's Discussion and Analysis (Unaudited) Year Ended September 30, 2013 #### **Changes in Net Position** For the year ended September 30, 2013, net position of the primary government increased by \$13.2 million compared to prior year's net position of \$194.7 million. This result indicates that GovGuam's financial condition, as a whole, again improved from the prior year. For the year ended September 30, 2013, net position of the primary government changed as follows, with comparable amounts for fiscal year 2012: #### GovGuam's Changes in Net Position For the Years Ended September 30 | | Governmental Activities 2013 | | (As Restated) Governmental Activities 2012 | | Total
Percentage
Change
2013-2012 | |------------------------------------|------------------------------|---------------|--|---------------|--| | Revenues: | | | | | | | Program revenues: | | | | | | | Charges for services | \$ | 76,251,059 | \$ | 80,307,806 | -5.1% | | Operating grants and contributions | | 376,118,645 | | 383,852,332 | -2.0% | | General revenues: | | 2.0,110,010 | | 505,052,532 | 2,070 | | Income taxes | | 261,854,651 | | 284,823,341 | -8.1% | | Gross receipts taxes | | 221,672,983 | | 221,443,640 | 0.1% | | Other taxes | | 179,646,037 | | 130,238,002 | 37.9% | | Other general revenues | | 24,440,670 | | 17,751,776 | 37.7% | | Total revenues | | 1,139,988,045 | | 1,118,416,897 | 2.3% | | Expenses: | | | | | | | General government | | 148,651,381 | | 214,648,400 | -30.7% | | Protection of life and property | | 116,757,499 | | 105,498,131 | 10.7% | | Public health | | 276,151,415 | | 253,441,750 | 9.0% | | Community services | | 24,512,384 | | 25,639,150 | -4.4% | | Culture and recreation | | 22,247,794 | | 24,332,721 | -8.6% | | Individual and collective rights | | 61,011,520 | | 25,649,133 | 137.9% | | Transportation | | 30,029,865 | | 26,906,615 | 11.6% | | Public education | | 340,576,575 | | 325,265,139 | 4.7% | | Environmental protection | | 23,137,218 | | 30,383,714 | -23.8% | | Economic development | | 18,296,407 | | 16,498,455 | 10.9% | | Interest | S)===== | 69,975.052 | , | 65,300,070 | 7.2% | | Total expenses | | 1,131,347,110 | - | 1,113,563,278 | 1.6% | | Contributions to permanent fund | | 4,519,460 | | 12,397,661 | -63.5% | | Change in net position | | 13,160,395 | | 17,251,280 | -23.7% | | Net position, beginning of year | | 194,694,073 | - | 177,442,793 | 9.7% | | Net position, end of year | \$ | 207,854,468 | S | 194,694,073 | 6.8% | #### Management's Discussion and Analysis (Unaudited) Year Ended September 30, 2013 GovGuam's revenues from governmental activities, including local revenues, totaled \$1.14 billion in fiscal year 2013. The cost of governmental activities also totaled \$1.13 billion, resulting in an overall slight positive change in net position of \$13.2 million. Graphs 1 and 2 below show the major components of revenues and cost of governmental activities. Graph 1 GovGuam's Revenue Sources For the Year Ended September 30, 2013 □Gross receipts tax □Income tax □Section 30 Income tax □Other taxes □Federal & other grants □Charges for services □Other As in prior years, local sourced tax revenues and federal and other grants are the major sources of revenue for GovGuam, which comprises 56.9% and 34.3%, respectively, of the total revenues for fiscal year 2013. Charges for services provided 7.2% of the total revenues. Graph 2 GovGuam's Cost of Governmental Activities For the Year Ended September 30, 2013 Public education Protection of life & property Revicemental protection Individual & collective rights Public health General government
GovGuam's expenses cover a range of services. The largest expenses were for public education and public health, which comprises 30.1% and 24.4%, respectively, of the total expenses for fiscal year 2013. Other expenses that make up a portion of the costs of governmental activities include community services (\$24.5 million), economic development (\$18.3 million), unallocated interest expense (\$70 million), transportation expenses (\$30 million), and culture and recreation (\$22.2 million). ## Management's Discussion and Analysis (Unaudited) Year Ended September 30, 2013 Graphs 3 and 4 below show a comparison of the major components of revenues and cost of governmental activities for fiscal years 2013 and 2012. Graph 3 GovGuam's Revenue Sources For the Years Ended September 30 Graph 4 GovGuam's Cost of Governmental Activities For the Years Ended September 30 Other expenses in fiscal year 2013 included community services of \$24.5 million, down from \$25.6 million (or 4.3%) in fiscal year 2012, culture and recreation expense of \$22.2 million, down from \$24.3 million (or 8.6%) in fiscal year 2012, transportation expenses of \$30 million, up from \$26.9 million (or 11.5%) in fiscal year 2012, economic development expenses of \$18.3 million, down from \$16.5 million (or 11%) in fiscal year 2012, and unallocated interest expense of \$70 million, up from \$65.3 million (or 7.2%) in fiscal year 2012. Management's Discussion and Analysis (Unaudited) Year Ended September 30, 2013 ## Analysis of Changes in Net Position During the current fiscal year, GovGuam's total net position increased by \$13.2 million compared with prior fiscal year of \$17.3 million. This represents a decrease in the change in net position of \$4.1 million. The key elements of this change are an increase in general revenues and contributions of \$25.5 million (or 3.8%) offset by an increase in expenses, net of program revenues, of \$29.6 million (or 4.6%). The elements of these changes are reflected below: | | | overnmental Activities 2013 | | As Restated) fovernmental Activities 2012 | Total Percentage Change 2013-2012 | | |--|----------|-----------------------------|----|---|-----------------------------------|--| | General revenues: | | | | | | | | Income taxes | S | 261,854,651 | \$ | 284,823,341 | -8.1% | | | Gross receipts taxes | | 221,672,983 | | 221,443,640 | 0.1% | | | Other taxes | | 179,646,037 | | 130,238,002 | 37.9% | | | Other | | 24,444,670 | | 17,751,776 | 37.7% | | | Total general revenues | | 687,618,341 | | 654,256,759 | 5.1% | | | Contributions to permanent funds | | 4,519,460 | _ | 12,397,661 | -63.5% | | | Total general revenues and contributions | - | 692,137,801 | _ | 666,654,420 | 3.8% | | | Expenses, net of program revenues: | | | | | | | | General government | | 124,246,855 | | 161,289,677 | -23.0% | | | Protection of life and property | | 92,766,491 | | 82,136,636 | 12.9% | | | Public health | | 80,055,601 | | 70,478,543 | 13.6% | | | Community services | | 12,712,987 | | 18,871,722 | -32.6% | | | Culture and recreation | | 20,325,004 | | 22,726,089 | -10.6% | | | Individual and collective rights | | 48,017,219 | | 11,680,186 | 311.1% | | | Transportation | | (3,425,471) | | (440,580) | 677.5% | | | Public education | | 267,620,456 | | 246,502,407 | 8.6% | | | Environmental protection | | (9,586,438) | | (8,859,266) | 8.2% | | | Economic development | | (21,525,668) | | (18,167,915) | 18.5% | | | Interest | | 67,770,370 | | 63,185,641 | 7.3% | | | Total expenses | - | 678,977,406 | _ | 649,403,140 | 4.6% | | | Change in net position | <u>s</u> | 13,160,395 | S | 17,251,280 | -23.7% | | General revenues increased by \$37.9 million (or 5.8%) from the previous fiscal year. The increase was primarily due to increases in comparison with prior year, Section 30 Federal income tax collections of \$40 million (or 75.3%) compared with prior year, property taxes of \$2 million or (10.6%), alcohol and tobacco taxes of \$2.6 million (or 15%) compared with prior year, and hotel occupancy taxes of \$3.3 million (or 12.6%) compared with prior year offset by a decrease in income tax collections of \$23 million or (8%). Public education net expenses increased by \$21.1 million (or 8.6%) from the previous fiscal year due to spending of ARRA funding. General government net expenses increased by \$29.6 million (or 4.6%) over the previous fiscal year. This increase was due mainly to the Department of Education ARRA capital projects expenditures of \$29 million. Management's Discussion and Analysis (Unaudited) Year Ended September 30, 2013 #### FINANCIAL ANALYSIS OF GOVGUAM'S FUNDS As noted earlier, GovGuam uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. As of the end of fiscal year 2013, GovGuam's governmental funds reported a combined fund balance surplus of \$593.7 million, an increase of \$384.8 million compared with a combined fund surplus of \$208.9 at the end of fiscal year 2012. This is primarily attributable to the restatement for Chamorro Lands of \$406.6 million and a negative change in the General Fund of \$27.8 million. The restatement is as a result of another unprecedented milestone in which an estimated one-third of GovGuam's "crown lands" have been inventoried, registered and assigned value thus meeting GASB 52 criteria for recognition in the financial statements The General Fund is the chief operating fund of GovGuam. At the end of the current fiscal year, General Fund has a fund balance of \$2.3 million as compared with the prior year fund balance of \$30.1 million, a decrease in performance of \$27.8 million. This current year negative change in fund balance was attributed primarily due to GDOE federal stimulus capital projects expenditures of \$29 million in FY13 for which revenues were recorded in a prior fiscal year. The Federal Grants Assistance Fund has a total fund balance of \$0.1 million, which primarily represents accumulated interest income received not yet expended at year end. Fund balance of the Federal Grants Assistance Fund increased marginally from prior year with total revenues and transfers in of \$346.2 million supporting expenditures and transfers out of the same amount, up from total revenues and transfers in of \$339.5 million (or 2%) in fiscal year 2012. The Guam Department of Education (GDOE) Federal Grants Fund has a zero total fund balance at the end of the current fiscal year. Total revenues and transfers in for the GDOE Federal Grants Fund amounted to \$69.2 million, which funded various education-related federal grant programs and which was lower than fiscal year 2012 revenues and transfers in of \$70.8 million by \$1.6 million or 2.3%. In 2011, the GDOE Federal Grants Fund recognized federal stimulus funds in the amount of \$80.2 million associated with ARRA State Fiscal Stabilization Funds. The Landfill CIP Fund was established in fiscal year 2009 to account for the proceeds of Section 30 limited obligation revenue bonds issued for the purpose of funding the construction of a new landfill and the closure of Ordot Dump. ## General Fund Budgetary Highlights During the fiscal year ended September 30, 2013, there was a net \$41.7 million increase in appropriations between the original and final budget for Executive Branch operations which was primarily due to transfers out appropriations to GMH and also payments to refunding of the GOB1993 funded by proceeds from Business Privilege Tax Bonds Series 2013C (P.L. 31-276). Actual revenues collected (including operating transfers in) of \$624 million, were higher than budgeted amounts of \$614.1 million by \$9.9 million. The net increase is due primarily to the increase in Section 30 Federal income tax collections of \$44.4 million and the decrease in income tax collections of \$32 million due to an adjustment to increase the provision for tax refunds for EITC claims for which no withholding tax was contributed. Management's Discussion and Analysis (Unaudited) Year Ended September 30, 2013 #### CAPITAL ASSET AND DEBT ADMINISTRATION #### Capital Assets GovGuam's investment in capital assets for its governmental activities as of September 30, 2013 amounted to \$1.48 billion, net of accumulated depreciation of \$505.8 million, leaving a net book value of \$972.2 million. GovGuam's capital assets include land, infrastructure, buildings, machinery and equipment, and various projects under construction. (See table below) ## GovGuam's Capital Assets (net of depreciation) As of September 30 | | 1.5 | overnmental
Activities
2013 | G | overnmental
Activities
2012 | Total
Percentage
Change
2013-2012 | |------------------------------------|----------|-----------------------------------|----------|-----------------------------------|--| | Land | \$ | 41,865,823 | \$ | 11,454,623 | 265.5% | | Landfill cells | | 71,937,991 | | 68,414,968 | 5.1% | | Buildings | | 340,945,758 | | 326,504,047 | 4.4% | | Machinery, equipment and furniture | | 26,826,839 | | 19,270,965 | 39.2% | | Infrastructure | | 359,495,027 | | 379,835,237 | -5.4% | | Construction in progress | | 131,155,141 | - | 85,098,959 | 54.1% | | Total | <u>s</u> | 972,226,579 | <u>s</u> | 890,578,799 | 9.2% | Major capital asset additions for fiscal year 2013 were as follows: \$49.3 million for work carried out under Highway federally funded projects, including GovGuam's road expansions and upgrades. - \$29.1 million for the acquisition of the Land for the Layon Landfill. - \$20.4 million for the projects completed related to Southern High School Gym and Fine Arts Building, Untalan Gym and Oceanview Gym. - \$6.2 million for the case management system for the Unified Court of Guam. Additional information on GovGuam's capital assets can be found in note 5 to the basic financial statements. #### Long-Term Debt The
Organic Act authorizes GovGuam to borrow for such purposes as approved by the Guam Legislature. At the end of the current fiscal year, GovGuam had total bonded debt outstanding of \$1.07 billion. Of this amount, \$402.5 million comprises debt backed by the full faith and credit of GovGuam and \$663.1 million is revenue bonded debt that is payable from and secured solely by the specific revenue sources. In addition to this bonded debt, GovGuam had two loans payable and outstanding of \$8.8 million at year end. ## Management's Discussion and Analysis (Unaudited) Year Ended September 30, 2013 A breakdown of GovGuam's total long-term debt is shown below. ## GovGuam's Outstanding Debt As of September 30 | | c | Governmental Activities 2013 | G | overnmental
Activities
2012 | Total Percentage Change 2013-2012 | |--|----|------------------------------|----|-----------------------------------|-----------------------------------| | General obligation bonds (backed by | | | | | | | GovGuam) | \$ | 402,476,727 | \$ | 433,738,737 | -7.2% | | Limited obligation bonds (backed by specific tax and fee revenues) | | 663,127,638 | | 644,710,521 | 2.9% | | Loans payable (backed by specific tax and fee revenues) | _ | 8,813,215 | _ | 11,001,642 | -19.9% | | Total | S | 1,074,417,580 | S | 1,089,450,900 | -1.4% | GovGuam's total long-term debt decreased by \$15 million (or 1.4%) during the current fiscal year. As of October, 2013, GovGuam's underlying Standard and Poor's Corporation bond ratings were as follows: - \$151.9 million General Obligation Bonds, 2007 Series A (BB-/Stable). - \$271.1 million General Obligation Bonds, 2009 Series A (BB-/Stable). - \$202.4 million Limited Obligation (Section 30) Bonds, 2009 Series A (BBB+/Stable). - \$90.7 million Hotel Occupancy Tax Bonds, 2011 Series A (BBB+/Stable). - \$235 million Business Privilege Tax Bonds, 2011 Series A (A/Stable). - \$108.7 million Business Privilege Tax Bonds, 2012 Series B (A/Stable). GovGuam's GOB credit rating upgrade and the BPT investment grade credit rating of A, the unprecedented payment in TY13 of all A status tax refunds without external financing, the elimination of the GF deficit, the number of visitor arrivals, increase in construction such as the new regional medical center, as well the economic development projects planned and in progress, the fiscal stabilization and sustainability initiatives implemented, all appear positive for Guam's standing in the capital markets, In accordance with the Organic Act, the debt ceiling limitation or public indebtedness of GovGuam must not exceed 10% of the aggregate tax value (assessed value) of property in Guam, which is \$1.14 billion as of September 30, 2011, the date that such certification was performed. Total debt outstanding as of September 30, 2013, subject to the debt ceiling limitation is \$1.11 billion. The legal debt margin at September 30, 2013 was \$31.5 million. Additional information on GovGuam's long-term debt can be found in notes 6 and 7 to the basic financial statements. Management's Discussion and Analysis (Unaudited) Year Ended September 30, 2013 ## ECONOMIC FACTORS, NEXT YEAR BUDGET AND RATES, AND CHALLENGES Guam's overall economic performance throughout Fiscal Year 2013 leveled off, with some economic growth expected in the next few years. Growth is dependent on whether the U.S. Marines will move to Guam given its new time table and whether new investment opportunities materialize as a result of that in the coming years. Guam hopes to benefit from an increased interest by Chinese and Russian travelers to U.S. locations, and the anticipated opening of new hotels in Tumon to accommodate increased demand from tourists abroad. Incremental infrastructure investments continue to be made in Guam. New signs emerge for employment opportunities which lead to sustained consumer spending in the region. The Government of Guam consistently rebuilds confidence by restructuring its debt and addressing its current obligations on a disciplined and timely basis, while instituting cost and budgeting controls upon its agencies. As to our local tax base there has been consistent growth in General Fund revenues with annual revenues increasing from \$483.2 million in Fiscal Year 2009, to \$596.7 million in Fiscal Year 2012, a 23% increase between FY2009 and FY2012 levels. For Fiscal Year 2013, General Fund revenues authorized by the Guam Legislature have been set at \$575.7 million, an increase of 3.5% over Fiscal Year 2012. The Government of Guam's current and accumulated debt remains a challenge. Direct expenditures from the federal government have decreased modestly in recent years. Based on the 2010 Guam Census it's civilian and military population in 2010 was 159,358, well short of the projected 180,692 set by U.S. Census in 2000. Projected population for 2013 is 160,378. On the labor force front the total number of people employed as of September 2013 is 61,740, an increase of 1,150 or 1.9 percent since September 2011. Over the same time period private average hourly earnings were \$12.85, an increase of 61 cents; and average weekly earnings were \$467.56, an increase of \$29.02. Job gains increased the most in the Construction, Transportation, Utilities and Manufacturing industries. As of September 2013, Guam's unemployment rate was 10.0 percent. In 2013, overall prices showed no change as compared to 2012. Food prices increased by 3.2 percent, Housing decreased by 0.2 percent, Apparel and Upkeep decreased by 4.8 percent, Transportation decreased by 3.8 percent, Medical Care decreased by 1.8 percent, Recreation increased by 1.2 percent, Education and Communication increased by 1.8 percent and Other Goods and Services increased by 0.1 percent from the 4th quarter 2012 to the 4th quarter 2013. Energy prices decreased by 1.2 percent, and All Items Less Food and Energy (core index) decreased by 1.1 percent from the 4th quarter 2012 to the 4th quarter 2013. Over the past 3 years, Guam has been experiencing decreasing average level of prices along with steady employment levels. Tourism arrivals have rebounded altogether given financial stability in the region increasing from 1,170,857 in Fiscal Year 2010, to 1,337,665 in Fiscal Year 2013, the fourth highest in our history. The outlook is positive as Guam's Visitors Bureau forecasts tourism arrivals to increase by 1.0 percent, to 1,350,164 in Fiscal Year 2014. This anticipated increase translates into stability in the industry job market, increasing gross receipts and occupancy taxes for the local treasury. Construction permits continue to exceed the \$200 million set in Fiscal Year 2008, despite learning of the consequential delays of the U.S. Marines relocation to Guam. In Fiscal Year 2011 gross construction permit valuations were \$216.8 million, and in Fiscal Year 2013 increased to \$308.6 million. It is anticipated permits will exceed \$300 million in 2014 given the completion of new hotels and the occupancy of affordable homes now underway. Management's Discussion and Analysis (Unaudited) Year Ended September 30, 2013 Given a positive outlook in tourism arrivals, moderation in fuel price changes and a stable outlook in global financial markets the short to medium term economic outlook for Guam remains modestly positive. Couple that with aggressive investments in promoting Guam as an attractive tourist and investment location alongside gains made from the imminent relocation of the U.S. Marine relocation to Guam the future remains positive. #### CONTACTING GOVGUAM'S FINANCIAL MANAGEMENT This financial report is designed to provide a general overview of the Government of Guam's finances for all of Guam's citizens, taxpayers, customers, and investors and creditors. This financial report seeks to demonstrate the Island's accountability for the money it receives. Questions concerning any of the information provided in this report or request for additional information should be addressed to: Division of Accounts, Attention: Kathrine B. Kakigi, Financial Manager, P.O. Box 884, Hagatña, Guam 96932. Telephone No: (671) 475-1169/1260 Facsimile: (671) 472-8483 Website Address: http://www.da.doa.guam.gov # Statement of Net Position September 30, 2013 | | Primary
Government | Component
Units | |---|-----------------------|--------------------| | ASSETS | | | | Current assets: | | | | Cash and cash equivalents \$ | 56,764,236 | | | Investments | 61,160,109 | 22,834,523 | | Receivables, net | 145,377,480 | 154,450,540 | | Due from primary government | 4 500 000 | 3,420,561 | | Due from private purpose trusts | 4,528,968 | * | | Due from component units
Inventories | 1,867,990 | (0.144.464 | | Other current assets | 1,031,346 | 69,144,464 | | Restricted assets: | 11,212,052 | 3,215,793 | | Cash and cash equivalents | 82,270,947 | 163,057,056 | | Investments | | | | myestments | 134,858,434 | 25,696,815 | | Total current assets | 499,071,562 | 541,238,596 | | Noncurrent assets: | | | | Investments | 1,000,000 | 40,137,012 | | Land and other real estate | 411,159,732 | | | Receivables, net | - | 9,040,581 | | Capital assets: | | | | Nondepreciable capital assets | 173,020,964 | 289,689,296 | | Capital assets, net of accumulated depreciation | 799,205,615 | 1,227,220,910 | | Land held for development | | 3,155,947 | | Unamortized bond issuance costs | | 9,492,061 | | Other noncurrent assets | 1,750,000 | 11,681,693 | | Restricted assets: | | | | Cash and cash equivalents | (4) | 75,253,876 | | Investments | | 208,184,544 | | Total noncurrent assets | 1,386,136,311 | 1,873,855,920 | | Total assets | 1,885,207,873 | 2,415,094,516 | | DEFERRED OUTFLOWS OF RESOURCES | | | | Deferred amount on refunding | | 17,221,283 | | Deferred forward delivery contract costs | | 1,274,798 | | Total deferred outflows of resources | - | 18,496,081 | | \$ | 1,885,207,873
| \$ 2,433,590,597 | # Statement of Net Position, Continued September 30, 2013 | | _ | Primary
Government | | Component
Units | |--|----------------|-----------------------------|-------|----------------------------| | LIABILITIES | | | | | | Current liabilities: Current portion of compensated absences payable | \$ | 19,409,381 | \$ | 7,405,826 | | Current portion of capital lease obligations | _ | 4,385,000 | | 13,064,559 | | Current portion of bonds payable | | 11,715,000 | | 16,942,204 | | Current portion of notes payable | | 554,346 | | 8,501,760 | | Accounts payable and other current liabilities | | 84,607,602 | | 74,326,813 | | Contracts payable Accrued interest payable | | 20,895,972 | | 16,581,394
18,268,320 | | Accrued payroll and other | | 25,992,519 | | 17,723,368 | | Payable to federal agencies | | 19,409,300 | | - 1,723,300 | | Provision for tax refunds | | 103,346,133 | | 1,00 | | COLA liability | | 4,858,941 | | | | Due to primary government | | er same savali | | 1,867,990 | | Due to component units | | 3,420,561 | | | | Unearned revenues | | 64,242,848 | | 19,231,345 | | Deposits and other liabilities | r_ | 11,019,055 | | 30,924,756 | | Total current liabilities | _ | 373,856,658 | - | 224,838,335 | | Noncurrent liabilities: | | E E 47 900 | | C C10 734 | | Compensated absences payable, net of current portion Capital lease obligations, net of current portion | | 5,547,802
112,575,000 | | 6,618,734
73,203,679 | | Bonds payable, net of current portion | | 1,053,889,365 | | 1,036,186,785 | | Notes payable, net of current portion | | 8,258,869 | | 68,879,149 | | Tax credits payable, net of current portion | | 29,112,970 | | - | | Due to IRS, net of current portion | | 19,937,926 | | ± | | DCRS sick leave liability | | 20,666,759 | | 12,656,959 | | Other noncurrent liabilities | - | 53,508,056 | 81 W_ | 3,780,349 | | Total noncurrent liabilities | _ | 1,303,496,747 | _ | 1,201,325,655 | | Total liabilities | _ | 1,677,353,405 | _ | 1,426,163,990 | | DEFERRED INFLOWS OF RESOURCES | | | | | | Deferred regulatory fuel revenue | | - | | 25,208,323 | | Deferred forward delivery contract revenues | | - | | 5,029,141 | | Deferred amount on refunding | - | | _ | 585,743 | | Total deferred inflows of resources | - | E | | 30,823,207 | | NET POSITION | | | | | | Net investment in capital assets Restricted for: | | 508,552,458 | | 604,393,387 | | Capital projects | | 31,410,241 | | 9,354,184 | | Retirement of indebtedness | | 36,143,581 | | 24,441,525 | | Endowment - nonexpendable | | 411,159,732 | | 5,700,681 | | Public health | | 23,943,354 | | - | | Environmental protection | | 16,860,693 | | 100 005 101 | | Other purposes Unrestricted | | 14,518,516
(834,734,107) | | 170,775,481
161,938,142 | | Total net position | \ . | 207,854,468 | - | 976,603,400 | | | \$ | 1,885,207,873 | \$ | 2,433,590,597 | | | CO. | | . = | | # Statement of Activities Year Ended September 30, 2013 | | | | | Program Revenues | 1 | Net (Expense
and Changes in | | |---|-----|----------------------------|--|----------------------------|------------------------|--------------------------------|--------------------------| | Powerfier a Management | | P | Charges for | Operating
Grants and | Capital
Grants and | Primary | Component | | Functions/Programs | | Expenses | Services | Contributions | Contributions | Government | Units | | Primary government:
Governmental Activities: | | | | | | | | | General government | \$ | 148,651,381 \$ | 15,319,604 | \$ 9,084,922 \$ | | (124,246,855) \$ | | | Protection of life and property | Ф | 116,757,499 | 14,978,649 | 9,012,359 | | (92,766,491) | - 1 | | Public health | | 276,151,415 | 3,679,984 | | | (80,055,601) | 2 | | Community services | | 24,512,384 | 854,164 | | | (12,712,987) | 13 | | Culture and recreation | | 22,247,794 | 1,372,075 | | | (20,325,004) | 2.3 | | Individual and collective rights | | 61,011,520 | 594,713 | 12,399,588 | | (48,017,219) | | | Transportation | | 30,029,865 | 13,063,553 | 20,391,783 | 102 | 3,425,471 | 82 | | Public education | | 340,576,575 | 4,079,949 | 68,876,170 | + | (267,620,456) | - | | Environmental protection | | 23,137,218 | 22,131,963 | 10,591,693 | | 9,586,438 | | | Economic development | | 18,296,407 | 176,405 | 39,645,670 | | 21,525,668 | - | | Interest (unallocated) | 480 | 69,975,052 | | 2,204,682 | 7 h | (67,770,370) | G 4 | | Total primary government | S | 1,131,347,110 \$ | 76,251,059 | \$ 376,118,645 \$ | | (678,977,406) | - 4 | | Component Units: | | | | | | | | | Antonio B. Won Pat Inter- | • | CA CCO 257 F | 55051005 | 0 04/070 0 | 16 100 717 | | 0.404.045 | | national Airport Authority | \$ | 64,668,357 \$ | | \$ 946,273 \$ | | - | 8,621,865 | | Guam Memorial Hospital Authority | | 99,806,089 | 69,261,522 | 12 | 6,338,614 | == | (24,205,953) | | Guam Power Authority | | 456,135,275 | 447,806,472 | | 8,132,518 | - | (196,285) | | Guam Waterworks Authority
Port Authority of Guam | | 84,807,033
46,761,202 | 74,338,191
41,883,705 | 1 | 4,480,568
4,785,296 | | (5,988,274)
(92,201) | | University of Guam | | 90,916,881 | 13,778,186 | 38,008,396 | 1,392,000 | - | (37,738,299) | | Nonmajor component units | | 108,913,413 | 9,577,022 | 100 전 10 HOUSE HOUSE HOUSE | 2,050,936 | | 2216 90 | | romajor component ums | \$ | 952,008,250 \$ | THE RESIDENCE OF THE PERSON NAMED IN COLUMN 1 | | | | (41,042,310) | | | | General revenues: | | \$ 95,197,814 S | 43,009,043 | <u> </u> | (100,641,457) | | | | Taxes: | | | | | | | | | Income | | | | 261,854,651 | .54 | | | | Gross receipts | Î. | | | 221,672,983 | 15 | | | | Section 30 Fee | deral income ta | x collections | | 96,104,113 | | | | | Hotel occupan | icy | | | 29,331,058 | | | | | Property | | | | 21,263,267 | | | | | Tobacco | | | | 19,615,319 | | | | | Liquid fuel | | | | 9,825,967 | 1 | | | | Alcoholic bev | erages | | | 780,319 | - | | | | Excise | | | | 2,725,994 | 0.040.054 | | | | Investment carni | | | | 1,959,211 | 9,247,054 | | | | Contributions fro
Other | om primary gov | emment | | 22,485,460 | 77,555,939
19,815,958 | | | | Total general | revenues | | | 687,618,342 | 106,618,951 | | | | Contributions to p | | | | 4,519,459 | - | | | | | | | | 692,137,801 | 106,618,951 | | | | Change in net pos | ition | | | 13,160,395 | 5,977,494 | | | | Net position at be | ginning of year | , as previously repor | rted | (194,216,991) | 983,002,382 | | | | Restatement (Not | | , pro-nously repor | D | 388,911,064 | (12,376,476) | | | | Net position at be | | as restated | | 194,694,073 | 970,625,906 | | | | Net position at en | The state of s | , as resumed | | \$ 207,854,468 \$ | | | | | THE POSITION AT CIT | a or year | | | \$ 207,034,400 B | 370,003,400 | # Balance Sheet Governmental Funds September 30, 2013 | | | | | Special Re | cve | enuc | Capital
Projects | | Permanent | | | |---|----------|---|------|---------------------------------------|-----|--|--------------------------|----|---|--|---| | | | General | | Federal
Grants
Assistance | | GDOE
Federal
Grants | Landfill
CIP | _ | Chamorro
Lands | Other
Governmental
Funds | Total | | ASSETS | | | | | | | | | | | | | Cash and cash equivalents
Investments
Land and other real estate
Receivables, net: | \$ | 14,463,903
48,237,908 | \$ | 6,311,900 \$ | | 1,457,088 \$ | 2 | \$ | - \$
411,159,732 | 34,531,345 \$
13,922,201 |
56,764,236
62,160,109
411,159,732 | | Taxes Federal agencies Other Due from other funds | | 43,206,018
32,646,786
2,809,790 | | 35,901,813 | | 14,535,064 | | | # () () () () () () () () () (| 5,037,836
11,240,173 | 48,243,854
83,083,663
14,049,963 | | Due from other runds Due from private purpose trust fund Due from component units | S | 42,969,582
4,528,968 | | | | 12 | - | | Ī. | 1,867,990 | 59,112,409
4,528,968
1,867,990 | | Inventories Prepayments Deposits and other assets | | 1,031,346
6,104,477
3,769,980 | | | | 7,689 | • | | 2.7
2.7 | 705,660
2,579 | 1,031,346
6,817,826
3,772,559 | | Restricted assets:
Cash and cash equivalents
Investments | _ | 24,883,029
69,642,761 | _ | | | * | 11,710,968
48,937,283 | | ÷. | 45,676,950
16,278,390 | 82,270,947
134,858,434 | | Total assets | \$ | 294,294,548 | 5_ | 42,213,713 \$ | | 15,999,841 \$ | 60,648,251 | \$ | 411,159,732 \$ | 145,405,951 \$ | 969,722,036 | | LIABILITIES AND FUND BALANCES | | | | | | | | | 7/- | | | | Accounts payable Accrued payroll and other Due to other funds Due to component units | \$ | 70,934,515
20,313,925
16,142,827
3,144,084 | \$ | 3,174,134 \$
802,315
22,703,120 | | 3,736,743 \$
4,099,300
4,182,032 | 2,457,626 | \$ | \$ | 4,304,584 \$
776,979
16,084,430
276,477 | 84,607,602
25,992,519
59,112,409
3,420,561 | | Payable to federal agencies
Uncarned revenues
Provision for tax refunds | | 63,287,000
103,346,133 | | 15,427,534
-
- | | 3,981,766 | | | • | 955,848 | 19,409,300
64,242,848
103,346,133 | | COLA liability Deposits and other liabilities | <u> </u> | 4,858,941
9,940,226 | 615- | la , | | - 4 | 1.5 | | | 1,078,829 | 4,858,941
11,019,055 | | Total liabilities | - | 291,967,651 | - | 42,107,103 | | 15,999,841 | 2,457,626 | | | 23,477,147 | 376,009,368 | | Fund balances:
Non-spendable | | 2,031,346 | | - | | 9 | (+ | | 411,159,732 | | 413,191,078 | | Restricted Committed Assigned | | 71,888,444
22,140,650 | | 106,610 | | 1 | 58,190,625 | | | 72,571,585
48,214,553
3,237,065 | 202,650,654
70,355,203
3,343,675 | | Unassigned: General fund Special revenue funds | | (93,733,543) | _ | - | | \$
 | - 4 | | | (2,094,399) | (93,733,543)
(2,094,399) | | Total fund balances | | 2,326,897 | | 106,610 | | * | 58,190,625 | | 411,159,732 | 121,928,804 | 593,712,668 | | Total liabilities and fund balances | \$_ | 294,294,548 | \$_ | 42,213,713 \$ | | 15,999,841 \$ | 60,648,251 | \$ | 411,159,732 \$ | 145,405,951 \$ | 969,722,036 | # Reconciliation of the Governmental Funds Balance Sheet to the Statement of Net Position September 30, 2013 | Total fund balance - governmental funds | | | \$ | 593,712,668 | |---|-----|---|----|-----------------| | Amounts reported for governmental activities in the statement of net position are different because: | | | | | | Prepayment of capital lease obligations in governmental activities are not financial resources and, therefore, are not reported in the governmental funds | | | | 621,667 | | Maintenance costs associated with capital lease obligations in governmental activities are not financial resources and, therefore, are not reported in the governmental funds | | | | 1,750,000 | | Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds. These assets consist of: | | | | | | Land Construction in progress Depreciable capital assets and infrastructure Accumulated depreciation | \$ | 41,865,823
131,155,141
1,304,973,241
(505,767,626) | | | | Capital assets, net of accumulated depreciation | 2.7 | | | 972,226,579 | | Long-term liabilities, including bonds payable, are not due and payable in the current period and therefore are not reported in the funds. These liabilities include: | | | | | | Bonds payable Loans payable Capital lease obligations Due to IRS Tax credits payable Accrued interest payable Compensated absences payable DCRS sick leave liability Landfill closure and postclosure costs | 4. | (1,065,604,365)
(8,813,215)
(116,960,000)
(19,937,926)
(29,112,970)
(20,895,972)
(24,957,183)
(20,666,759)
(53,508,056) | | | | Long-term liabilities | | | _ | (1,360,456,446) | | Net position of governmental activities | | | \$ | 207,854,468 | # Statement of Revenues, Expenditures, and Changes in Fund Balances Governmental Funds Year Ended September 30, 2013 | | | | | Capital | | | | |---|---|---------------------------------|---------------------------|-----------------|-------------------|--------------------------------|--------------------------| | | - | Special Re | | Projects | Permanent | | | | | General | Federal
Grants
Assistance | GDOE
Federal
Grants | Landfill
CIP | Chamorro
Lands | Other
Governmental
Funds | Total | | Revenues: | | radadanis | | | | | | | Taxes \$ | 582,357,741 \$ | - 6 | - \$ | | s - : | 80,815,930 \$ | 663,173,671 | | Intergovernmental | 2,388,344 | 308,421,595 | 61,536,695 | 1050 ON | | 1,378,085 | 373,724,719 | | Licenses and permits | 5,454,970 | 500,121,555 | 01,000,000 | 3.#h | - | 46,155,386 | 51,610,356 | | Charges for services | 4,171,584 | | 440,830 | 2 | - | 19,542,818 | 24,155,232 | | Fines and forfeits | 485,471 | | | * | 1.4 | | 485,471 | | Interest and investment earnings | 50,812 | 15 | | 92,496 | 4,519,459 | 1,815,903 | 6,478,670 | | Contributions from component units | 2,204,682 | | + | | - | - | 2,204,682 | | Indirect cost reimbursement | 189,244 | | | - | - | | 189,244 | | Other | 13,332,562 | 77 | | | | 11,210,073 | 24,542,635 | | Total revenues | 610,635,410 | 308,421,595 | 61,977,525 | 92,496 | 4,519,459 | 160,918,195 | 1,146,564,680 | | Expenditures: | | | | | | | | | Current: | | | | | | | | | General government | 68,203,713 | 9,029,349 | | 890,811 | - | 16,257,472 | 94,381,345 | | Protection of life and property | 92,310,739 | 10,937,132 | | * | 100 | 14,512,421 | 117,760,292 | | Public health | 20,670,331 | 216,890,978 | | | - | 11,801,897 | 249,363,206 | | Community services | 12,624,323 | 11,678,900 | * | - | - | 208,223 | 24,511,446 | | Recreation | 3,009,100 | 550,715 | * | (7.7 | | 704,171 | 4,263,986 | | Individual and collective rights | 43,822,615 | 11,380,289 | * | | - | 4,343,186 | 59,546,090 | | Transportation | - | 20,391,783 | (2 001 055 | | = | 6,574,547 | 26,966,330 | | Public education | 244,053,198 | 10 501 502 | 62,091,975 | | - | 1,589,086 | 307,734,259 | | Environmental protection | 3,529,849 | 10,591,693 | | 3 | | 12,142,490
102,939 | 22,734,183
10,658,871 | | Economic development Payments to: | 3,329,849 | 7,026,083 | | 1,4 | - | 102,939 | 10,030,071 | | GovGuam Retirement Fund | 1,907,849 | | | | 1.0 | 8,432,738 | 10,340,587 | | Guam Community College | 13,166,268 | 239,475 | | | | 2,721,104 | 16,126,847 | | Guam Educational Telecommunications | | 237,413 | | | | 2,727,104 | 10,120,017 | | Corporation | 541,977 | - | | | | * | 541,977 | | Guam Housing Corporation | 243,058 | | | | | 4 | 243,058 | | Guam Memorial Hospital Authority | 16,804,677 | 6,600,224 | 4 | - | - | 3,206,732 | 26,611,633 | | Guam Preservation Trust | | - | - | | | 1,697,000 | 1,697,000 | | Guam Regional Transit Authority | * | | | | - | 3,270,945 | 3,270,945 | | Guam Visitors Bureau | | - | * * | | | 16,209,494 | 16,209,494 | | Guam Waterworks Authority | - | 1,758,973 | * | - | | - | 1,758,973 | | Port Authority of Guam | • | 1,260,177 | - | | * | | 1,260,177 | | University of Guam | 30,554,431 |
1,418,809 | = | - | - | 1,854,624 | 33,827,864 | | Miscellaneous appropriations | 22,274,382 | | | | - | | 22,274,382 | | Capital projects | - | 29,236,113 | - | 8,811,400 | - | 6,960,836 | 45,008,349 | | Debt service: | 14 076 524 | | 2 270 000 | | 100 | 2 221 902 | 19,718,427 | | Principal retirement Bond issuance costs | 14,076,534
229,256 | - 5 | 3,370,000 | 25 | 54 | 2,271,893 | 229,256 | | Interest and fiscal charges | 61,593,331 | | 3,730,000 | | | 5,737,526 | 71,060,857 | | | | *** *** | | | | | | | Total expenditures | 649,615,631 | 338,990,693 | 69,191,975 | 9,702,211 | | 120,599,324 | 1,188,099,834 | | Excess (deficiency) of revenues | | | | | | | | | over (under) expenditures | (38,980,221) | (30,569,098) | (7,214,450) | (9,609,715) | 4,519,459 | 40,318,871 | (41,535,154) | | Other financing sources (uses): | | | | | | | | | Proceeds from refunded bonds issued | 22,640,000 | 15 | * | 1.7 | | | 22,640,000 | | Premium on refunded bonds issued | 2,957,923 | | A 3 | | 14 | ÷1 | 2,957,923 | | Payment to refunding bond escrow agent | (25,088,795) | 12 | 2 | | 1.7 | | (25,088,795) | | Proceeds from refinancing short-term | | | | | | | | | obligations | 19,937,926 | 37.766.060 | 7014 450 | - | - | 12 460 622 | 19,937,926 | | Transfers in from other funds | 32,926,414 | 37,765,960 | 7,214,450 | - | | 13,460,623 | 91,367,447 | | Transfers out to other funds | (42,202,800) | (7,356,400) | | | | (42,553,680) | (92,112,880) | | Total other financing sources | | | | | | | | | (uses), net | 11,170,668 | 30,409,560 | 7,214,450 | | | (29,093,057) | 19,701,621 | | Net change in fund balances | (27,809,553) | (159,538) | - | (9,609,715) | 4,519,459 | 11,225,814 | (21,833,533) | | Fund balances at beginning of year, as previously reported | 30,136,450 | 266,148 | | 67,800,340 | | 110,702,990 | 208,905,928 | | ● A S A EDMAN A LINE OF THE POST P | 30,130,430 | 200,140 | - | 07,000,340 | **** | 110,102,770 | | | Restatement (Note 16) | | | | | 406,640,273 | | 406,640,273 | | Fund balances at beginning of year, as | 200000000000000000000000000000000000000 | | | | | | | | restated | 30,136,450 | 266,148 | | 67,800,340 | 406,640,273 | 110,702,990 | 615,546,201 | | Fund balances at end of year \$ | 2,326,897 \$ | 106,610 | s | 58,190,625 | \$ 411,159,732 | \$ 121,928,804 \$ | 593,712,668 | | | | | | | | | | # Reconciliation of the Governmental Funds Statement of Revenues, Expenditures, and Changes in Fund Balances to the Statement of Activities Year Ended September 30, 2013 | Net change in fund balances - total governmental funds | ; | \$ (21,833,533) | |---|--------------------------|-----------------| | Amounts reported for governmental activities in the statement of activities are different because: | | | | Prepayment of capital lease obligations in governmental activities are not financial resources and, therefore, are not reported in the governmental funds. These assets consist of: Guam Department of Education capital lease | | (908,427) | | Decrees the land differences and his most the land of | | | | Revenue timing differences result in greater revenue in the government-wide financial statements | | (2,057,175) | | Capital outlays are reported as expenditures in governmental funds. However, in the statement of activities, the cost of capital assets is allocated over their estimated useful lives as depreciation expense. For the current year these amounts consist of: | | | | | 25,645,275 | | | Depreciation expense | 43,997,495) | 01 647 700 | | | | 81,647,780 | | The incurrence of long-term debt (e.g., bonds and leases) provides current financial resources to to governmental funds, while the repayment of the principal of long-term debt consumes the current financial resources of governmental funds. Neither transaction has any effect on net assets. Also, governmental funds report the effect of premiums, discounts, and deferred amounts on refundings when debt is issued, whereas these amounts are deferred and amortized in the Statement of Activities. For the current year, these amounts consist of: | | | | | 22,640,000) | | | Premium on bonds issued Repayment of Limited Obligation bonds | (2,957,923)
6,330,000 | | | [100] (프라마스) 200 400 400 400 400 400 300 300 300 300 3 | 31,665,000 | | | Repayment of loans | 2,188,427 | | | Repayment of capital leases | 4,195,000 | | | Amortization of bond premiums | 1,070,843 | | | Amortization of bond discounts | (623,027) | | | | | 19,228,320 | | Some expenses reported in the statement of activities do not require the use of current financial resources and therefore are not reported as expenditures in governmental funds. For the current year, these activities consist of: | | | | | 19,937,926) | | | | 29,112,970) | | | Change in accrued interest payable | 831,040 | | | Change in compensated absences payable | (2,073,037) | | | | 11,418,820) | | | Change in DCRS sick leave liability | (1,204,857) | | | | | (62,916,570) | | Change in net position of governmental activities | | \$ 13,160,395 | # Statement of Fiduciary Net Position Fiduciary Funds September 30, 2013 | ASSETS | _ | Pension
Trust | | Private
Purpose
Trust | 9 sj e | Agency
Fund | |---|---------|-----------------------|-------------|-----------------------------|-------------------|----------------| | Cash and cash equivalents | \$ | 7,436,766 | \$ | 13,022,256 | \$ | - | | Time certificates of deposit | - | - 1,100,100 | | 1,000,000 | _ | | | Investments at fair value: | - | | | | _ | | | Common stocks | | 969,334,249 | | - | | | | U.S. Government securities | | 189,991,596 | | *1 | | - | | Corporate bonds and notes | | 166,735,779 | | - | | - | | Money market funds | | 49,016,947 | | 21 | | - | | Mutual funds | | 491,842,178 | | 2 | | - | | DC plan forfeitures | 10 feet | 5,412,162 | _ | | _ | | | Total investments | ~ | 1,872,332,911 | _ | - 1 | _ | | | Accounts receivable: | | 272227203 | | | | | | Employer contributions | | 2,622,521 | | | | | | Member contributions | | 1,210,593 | | - | | - | | Interest and penalties on contributions Accrued investment income | | 274,402 | | | | * | | Due from brokers for unsettled trades | | 4,075,645 | | • | | - | | Service credits | | 7,627,324 | | #G | | | | Notes receivable - ERIP | | 798,635 | | • | | - | | Supplemental/COLA benefits | | 993,746
50,818,265 | | 5 | | | | Supplemental/Insurance benefits advanced | | 3,511,711 | | 9.0 | | 19 | | Other | | 4,695,486 | | - | | | | Total receivables | - | 76,628,328 | _ | | | | | Deposits and other assets | | - | 20 10 10 10 | _ | 01 -0- | 17,517,256 | | Capital assets | _ | 880,091 | _ | | a tr | | | Total assets | _ | 1,957,278,096 | | 14,022,256 | \$_ | 17,517,256 | | LIABILITIES | | | | | | | | Unearned revenue | | 2,597,509 | | £20 | \$ | - | | Accounts payable and accrued expenses | | 2,173,721 | | _ | Ψ | | | Accrued payroll and other | | 184,894 | | | | | | Due to other funds | | | | 4,528,968 | | - | | Deposits and other liabilities | | .4 | | 8,586,924 | | 17,517,256 | | Due to brokers for unsettled trades | - | 33,767,086 | _ | | _ | | | Total liabilities | _ | 38,723,210 | _ | 13,115,892 | \$ | 17,517,256 | | NET POSITION | | | | | | | | Restricted for: | | | | | | | | Employees' pension benefits | | 1,918,554,886 | | | | | | Individuals, organizations and other governments | _ | | _ | 906,364 | | | | Total net position | \$ _ | 1,918,554,886 | \$_ | 906,364 | | | # Statement of Changes in Fiduciary Net Position Fiduciary Funds Year Ended September 30, 2013 | | 71145 | nsion
rust | | Private
Purpose
Trust | |---|-------|---------------|-----|-----------------------------| | Additions: | | | | | | Contributions: | | | | | | Employer contributions | | ,827,694 | \$ | | | Member contributions | 31 | ,131,038 | | 1 (80 080 | | Use of money and property Transfers
in from other funds | | | | 1,672,278
745,433 | | Transfers in from other funds | | | - | 143,433 | | Total contributions and revenues | 163 | ,958,732 | | 2,417,711 | | Net investment income: | | | | | | Net appreciation in fair value of investments | | ,569,067 | | - | | Interest | | ,797,311 | | | | Dividends | | ,019,088 | | | | Other | 2 | ,549,016 | | | | Total investment income | 231 | ,934,482 | | 2 | | Less: investment expenses | 5 | ,423,051 | | - | | Net investment income | 226 | ,511,431 | | | | Total additions | 390 | ,470,163 | _ | 2,417,711 | | Deductions: | | | | | | Benefits | 190 | ,280,431 | | 5 | | Refunds | 17 | ,284,728 | | | | Interest on refunded contributions | | 914,543 | | | | Administrative and general expense | 4 | ,263,649 | | 1 | | Individual and collective rights | | - | | 2,676,397 | | Total deductions | 212 | ,743,351 | _ | 2,676,397 | | Change in net position held in trust for: | | | | | | Employees' pension benefits | 177 | ,726,812 | | | | Individuals, organizations, and other governments | | | | (258,686) | | Net position at beginning of year | 1,740 | ,828,074 | _ | 1,165,050 | | Net position at end of year | 1,918 | 3,554,886 | \$_ | 906,364 | # Statement of Net Position Component Units September 30, 2013 | _ | Antonio B. Won Pat International Airport Authority | Guam
Memorial
Hospital
Authority | Guam
Power
Authority | Guam
Waterworks
Authority | Port
Authority
of Guam | University of
Guam | Nonmajor
Component
Units | Total | |--|--|---|----------------------------|---------------------------------|------------------------------|-----------------------|---|---------------| | ASSETS AND DEFERRED OUTFLOWS OF RESOURCES | | | | | | | | | | Current assets: | | | | | | | | | | Cash and cash equivalents \$ | 1,666,054 \$ | 3,600,068 \$ | 31,222,218 \$ | 2,662,074 \$ | 10,848,206 \$ | 15,344,800 \$ | 34,075,424 \$ | 99,418,844 | | Investments | 3 | - | = | (5): | _ | 10,025,720 | 12,808,803 | 22,834,523 | | Receivables, net | 16,319,149 | 21,172,593 | 50,329,621 | 14,254,906 | 9,156,152 | 11,140,666 | 32,077,453 | 154,450,540 | | Due from primary government | | 662,108 | - | - | 1 | 724,992 | 2,033,461 | 3,420,561 | | Inventorics | 213,305 | 3,329,509 | 61,975,925 | 1,615,170 | 131,149 | 635,004 | 1,244,402 | 69,144,464 | | Prepayments | 2 | 164,426 | 537,109 | 670,292 | 11,464 | 2 | 237,920 | 1,621,211 | | Deposits and other assets | - | - | 13,479 | 54 | - | 1,311,672 | 269,431 | 1,594,582 | | Restricted assets: | | | | | | | | | | Cash and cash equivalents | : - 2) | - | 132,800,902 | 16,984,203 | - | | 13,271,951 | 163,057,056 | | Investments | | - E | 4,845,762 | 130 | | 7,482,058 | 13,368,995 | 25,696,815 | | Total current assets | 18,198,508 | 28,928,704 | 281,725,016 | 36,186,645 | 20,146,971 | 46,664,912 | 109,387,840 | 541,238,596 | | Noncurrent assets: | | | | | | | | | | Investments | 28,466,289 | - | - | 4 | * | 9,901,032 | 1,769,691 | 40,137,012 | | Receivables, net | - | 12 | .55 | 4 | + | - | 9,040,581 | 9,040,581 | | Capital assets: | | | | | | | | | | Nondepreciable capital assets | 171,891,379 | 8,697,574 | 42,400,142 | 26,971,092 | 19,421,658 | 4,453,775 | 15,853,676 | 289,689,296 | | Capital assets, net of accumulated depreciatio | 232,958,349 | 31,484,993 | 484,334,813 | 295,207,115 | 55,170,099 | 67,539,924 | 60,525,617 | 1,227,220,910 | | Land held for development | 7.7 | - | | - | * | W. | 3,155,947 | 3,155,947 | | Unamortized bond issuance costs | 1.4 | - | 9,492,061 | * | - | 0.0 | | 9,492,061 | | Other assets | 10,966,295 | 161,144 | 417,629 | - | - | - | 136,625 | 11,681,693 | | Restricted assets: | | | | | | | | | | Cash and cash equivalents | : E | 209,267 | • | 70,632,440 | 445,691 | 3,966,478 | .40 | 75,253,876 | | Investments | 130,549,525 | | 49,278,574 | 17,200,655 | | 11,155,790 | 1.70 | 208,184,544 | | Total noncurrent assets | 574,831,837 | 40,552,978 | 585,923,219 | 410,011,302 | 75,037,448 | 97,016,999 | 90,482,137 | 1,873,855,920 | | Total assets | 593,030,345 | 69,481,682 | 867,648,235 | 446,197,947 | 95,184,419 | 143,681,911 | 199,869,977 | 2,415,094,516 | | Deferred outflows of resources: | | 35 10 | 143= | | 20.45 | | | | | Deferred amount on refunding | | (+) | 16,084,264 | 321,057 | | | 815,962 | 17,221,283 | | Deferred forward delivery contract costs | • | - | 1,274,798 | | <u> </u> | 97 <u>2</u> 0 | 10 Table | 1,274,798 | | Total deferred outflows of resources | 1, 3 | | 17,359,062 | 321,057 | | | 815,962 | 18,496,081 | | S | 593,030,345 \$ | 69,481,682 \$ | 885,007,297 \$ | 446,519,004 \$ | 95,184,419 \$ | 143,681,911 \$ | 200,685,939 \$ | 2,433,590,597 | # Statement of Net Position, Continued Component Units September 30, 2013 | | Antonio B. Won Pat International Airport Authority | Guam
Memorial
Hospital
Authority | Guam
Power
Authority | Guam
Waterworks
Authority | Port
Authority
of Guam | University of
Guam | Nonmajor
Component
Units | Total | |---|--|---|----------------------------|---------------------------------|------------------------------|-----------------------|--------------------------------|---------------| | LIABILITIES, DEFERRED INFLOWS OF | · | | | | | | | 1180/10 | | RESOURCES, AND NET POSITION | | | | | | | | | | Current liabilities: | | | | | | | | | | Current portion of bonds payable | s - s | - S | 12,310,000 \$ | 2,500,000 \$ | - \$ | - S | 2,132,204 \$ | 16,942,204 | | Current portion of notes payable | 2,263,500 | 814,082 | | 3,272,319 | 708,048 | 201,557 | 1,242,254 | 8,501,760 | | Current obligations under capital leases | | VIII. | 13,064,559 | 12 | | | - | 13,064,559 | | Accounts payable | 2,435,697 | 20,210,697 | 24,650,361 | 5,609,595 | 5,496,307 | 6,284,441 | 9,639,715 | 74,326,813 | | Contracts payable | 5,454,840 | | - | 11,126,554 | (=) | | | 16,581,394 | | Accrued interest payable | - | - | 14,689,852 | 3,036,453 | | - | 542,015 | 18,268,320 | | Accrued payroll and other | 3,013,828 | 11,729,764 | 1,077,440 | 1,172,065 | 369,046 | • | 361,225 | 17,723,368 | | Due to primary government | 1,867,990 | 57 | 57€6 | - | | • | | 1,867,990 | | Uncarned revenue | | 3,600,000 | | | 237,301 | 7,203,397 | 8,190,647 | 19,231,345 | | Compensated absences | 354,394 | 1,613,189 | 2,078,481 | 502,367 | 1,063,410 | 1,219,805 | 574,180 | 7,405,826 | | Deposits and other liabilities | 1,015,279 | 3,365,402 | 21,022,784 | 2,616,089 | 520,305 | 48,411 | 2,336,486 | 30,924,756 | | Total current liabilities | 16,405,528 | 41,333,134 | 88,893,477 | 29,835,442 | 8,394,417 | 14,957,611 | 25,018,726 | 224,838,335 | | Noncurrent liabilities: | | | | | | | | | | Compensated absences | 748,412 | 2,159,477 | 1,112,489 | 843,123 | 296,904 | 547,416 | 910,913 | 6,618,734 | | Capital lease obligations | | | 73,203,679 | | | | | 73,203,679 | | Noncurrent portion of bonds payable | 250,226,161 | | 545,937,741 | 205,283,096 | · · · · · · · · | | 34,739,787 | 1,036,186,785 | | Noncurrent portion of notes payable | 8,664,728 | 9,939,043 | | 17,534,651 | 13,950,936 | 12,051,906 | 6,737,885 | 68,879,149 | | Other noncurrent liabilities | - | | 3,149,507 | 169,228 | | 27,098 | 434,516 | 3,780,349 | | DCRS sick leave liability | 197,783 | 3,459,430 | 2,582,611 | 1,211,126 | 1,216,520 | 2,349,317 | 1,640,172 | 12,656,959 | | Total noncurrent liabilities | 259,837,084 | 15,557,950 | 625,986,027 | 225,041,224 | 15,464,360 | 14,975,737 | 44,463,273 | 1,201,325,655 | | Total liabilities | 276,242,612 | 56,891,084 | 714,879,504 | 254,876,666 | 23,858,777 | 29,933,348 | 69,481,999 | 1,426,163,990 | | Deferred inflows of resources: | | | | | | | | | | Deferred regulatory fuel
revenue | - | | 25,208,323 | (= 0) | | | | 25,208,323 | | Deferred forward delivery contract revenues | | - | 5,029,141 | | | 2 | 2 | 5,029,141 | | Deferred amount on refunding | 585,743 | - | | | | <u>:_</u> - | | 585,743 | | Total deferred inflows of resources | 585,743 | · . | 30,237,464 | | | - | | 30,823,207 | | Net Position: | | | ** *** | | | co =00 co i | | ******* | | Net investment in capital assets
Restricted: | 154,075,891 | 40,182,567 | 32,028,800 | 184,944,929 | 59,932,773 | 60,709,624 | 72,518,803 | 604,393,387 | | Capital projects | | | 9,354,184 | | 1 | | (A -) | 9,354,184 | | Retirement of indebtedness | 1,184 | £ | 18,793,414 | 5,646,927 | 4 | 2 | | 24,441,525 | | Endowment - nonexpendable | 1.61 | - | | 5. P. C. | - | 5,641,680 | 59,001 | 5,700,681 | | Other purposes | 130,129,701 | - | -2 | 6,065,315 | 445,691 | 11,128,872 | 23,005,902 | 170,775,481 | | Unrestricted (deficit) | 31,995,214 | (27,591,969) | 79,713,931 | (5,014,833) | 10,947,178 | 36,268,387 | 35,620,234 | 161,938,142 | | Total net position | 316,201,990 | 12,590,598 | 139,890,329 | 191,642,338 | 71,325,642 | 113,748,563 | 131,203,940 | 976,603,400 | | | \$ 593,030,345 \$ | 69,481,682 \$ | 885,007,297 \$ | 446,519,004 \$ | 95,184,419 \$ | 143,681,911 \$ | 200,685,939 \$ | 2,433,590,597 | # Statement of Revenues, Expenses, and Changes in Net Position Component Units Year Ended September 30, 2013 | | | Antonio B. Won Pat International Airport Authority | Guam
Memorial
Hospital
Authority | Guam
Power
Authority | Guam
Waterworks
Authority | Port
Authority
of Guam | University of
Guam | Non-major
Component
Units | Total | |--|-----|--|---|----------------------------|---------------------------------|------------------------------|-----------------------|---------------------------------|--------------| | Operating revenues:
Charges for services | \$ | 55,854,236 \$ | 69,261,522 \$ | 447,806,472 \$ | 74,338,191 \$ | 41,883,705 \$ | 13,778,186 \$ | 9,577,022 \$ | 712,499,334 | | Grants and contracts | J | 946,273 | 09,201,322 \$ | ++1,600,+12 \$ | | -1,005,705 | 38,008,396 | 56,243,145 | 95,197,814 | | Other | 52 | 3,455,669 | 606,088 | 2,926,573 | 462,030 | 184,589 | 4,941,196 | 7,239,813 | 19,815,958 | | Total operating revenues | | 60,256,178 | 69,867,610 | 450,733,045 | 74,800,221 | 42,068,294 | 56,727,778 | 73,059,980 | 827,513,106 | | Operating expenses: | | | | | | | | | | | Cost of services | | 37,929,530 | 96,356,080 | 354,992,132 | 49,278,892 | 27,094,212 | 76,693,025 | 84,770,206 | 727,114,077 | | Depreciation and amortization | | 22,668,00 1 | 4,423,908 | 31,155,714 | 14,319,394 | 4,892,633 | 3,027,205 | 5,065,177 | 85,552,032 | | General and administrative | | · · · · · · · · · · · · · · · · · · · | 2,858,668 | 31,589,477 | 6,007,108 | 8,831,804 | 8,864,964 | 17,311,112 | 75,463,133 | | Total operating expenses | _ | 60,597,531 | 103,638,656 | 417,737,323 | 69,605,394 | 40,818,649 | 88,585,194 | 107,146,495 | 888,129,242 | | Operating income (loss) | _ | (341,353) | (33,771,046) | 32,995,722 | 5,194,827 | 1,249,645 | (31,857,416) | (34,086,515) | (60,616,136) | | Nonoperating revenues (expenses): | | | | | | | | | | | Contributions from the primary government | | 14,701 | 9,315,182 | - | 12 | 4 | 34,137,281 | 34,088,775 | 77,555,939 | | Contributions to the primary government | | | • | E1 | 92 BE 5 | * | (2,204,682) | 9 | (2,204,682) | | Investment income | | 2,976,706 | - | 2,150,244 | 19,606 | 2010 0 200 | 3,096,608 | 1,003,890 | 9,247,054 | | Interest expense | | (6,093,981) | (2,161,134) | (41,254,435) | (13,538,467) | (541,162) | (573,081) | (2,961,584) | (67,123,844) | | Bond issuance costs | | (3,912,357) | £ 002 201 | (1,594,168) | (1 (62 170) | (5 401 201) | 146.006 | 1 104 666 | (5,506,525) | | Other income (expenses), net | - | 5,935,512 | 5,993,701 | 4,450,651 | (1,663,172) | (5,401,391) | 446,076 | 1,194,666 | 10,956,043 | | Total nonoperating revenues (expenses), net | 5.0 | (1,079,419) | 13,147,749 | (36,247,708) | (15,182,033) | (5,942,553) | 34,902,202 | 33,325,747 | 22,923,985 | | Net income (loss) before capital contributions | | (1,420,772) | (20,623,297) | (3,251,986) | (9,987,206) | (4,692,908) | 3,044,786 | (760,768) | (37,692,151) | | Capital contributions | - | 16,489,713 | 6,338,614 | 8,132,518 | 4,480,568 | 4,785,296 | 1,392,000 | 2,050,936 | 43,669,645 | | Change in net position | | 15,068,941 | (14,284,683) | 4,880,532 | (5,506,638) | 92,388 | 4,436,786 | 1,290,168 | 5,977,494 | | Net position at beginning of year, | | | | | | | | | | | as previously reported | | 305,990,385 | 26,875,281 | 137,258,218 | 201,859,012 | 71,233,254 | 109,311,777 | 130,474,455 | 983,002,382 | | Restatement (Note 1Y) | _ | (4,857,336) | | (2,248,421) | (4,710,036) | | | (560,683) | (12,376,476) | | Net position at beginning of year, as restated | _ | 301,133,049 | 26,875,281 | 135,009,797 | 197,148,976 | 71,233,254 | 109,311,777 | 129,913,772 | 970,625,906 | | Net position at end of year | \$_ | 316,201,990 \$ | 12,590,598 \$ | 139,890,329 \$ | 191,642,338 \$ | 71,325,642 \$ | 113,748,563 \$ | 131,203,940 \$ | 976,603,400 | Notes to Financial Statements September 30, 2013 ## (1) Summary of Significant Accounting Policies The accompanying basic financial statements of the Government of Guam (GovGuam) have been prepared in conformity with accounting principles generally accepted in the United States of America (GAAP). The Governmental Accounting Standards Board (GASB) is the recognized standard-setting body for establishing governmental accounting and financial reporting principles. GovGuam's significant accounting policies are described below: ## A. Reporting Entity Guam is an unincorporated territory of the United States of America with policy relations between Guam and the United States under the jurisdiction of the Office of Insular Affairs, U.S. Department of the Interior. In 1950, the U.S. Congress provided Guam with an Organic Act that organized GovGuam as a constitutional government comprised of locally elected executive and legislative branches and an appointed judicial branch. In addition, Guam has an elected representative to the U.S. Congress who possesses the same powers and privileges as representatives from the various States, with the exception of voting on the House floor. The Executive Branch consists of a popularly elected Governor and Lieutenant Governor, each serving a four-year term, with executive department heads appointed by the Governor with the consent of the Guam legislature. The Legislative Branch is a unicameral parliament consisting of 15 members elected for a term of two years. The Judicial Branch is comprised of the Supreme Court of Guam and a Territorial Superior Court with judges appointed for eight-year terms by the Governor. Under the Organic Act, GovGuam is required to submit to the U.S. Congress and the Secretary of the Interior a comprehensive annual financial report in conformance with the standards of the National Council on Governmental Accounting within 120 days after the close of the fiscal year; however, GovGuam has not complied with this requirement. For financial reporting purposes, GovGuam has included all funds, organizations, agencies, boards, commissions and institutions. GovGuam has also considered all potential component units for which it is financially accountable as well as other entities for which the nature and significance of their relationship with GovGuam are such that exclusion would cause GovGuam's basic financial statements to be misleading or incomplete. The criteria to be considered in determining financial accountability include whether GovGuam, as the primary government, has appointed a voting majority of an organization's governing body and either has the ability to impose its will on that organization or there is potential for the organization to provide specific financial benefits to or impose specific financial burdens on GovGuam. Financial accountability also exists if an organization is determined to be fiscally dependent on the primary government, although the primary government does not appoint a voting majority of the organization's governing board. Each component unit of GovGuam has a September 30 year-end. Component units are entities that are legally separate organizations for which GovGuam's elected officials are financially accountable or other organizations for which the nature and significance of their relationship with GovGuam are such that exclusion would cause GovGuam's basic financial statements to be misleading or incomplete. GovGuam is financially accountable because it appoints the members of the governing authorities of each of the component units and because it is able to impose its will on these organizations or because the organizations provide specific financial benefits or impose specific financial burdens on GovGuam. ## Notes to Financial Statements September 30, 2013 ## (1) Summary of Significant Accounting Policies, Continued ## A. Reporting Entity, Continued The financial statements of the component units have been included in the financial reporting entity as discretely presented component units in accordance with GASB Statement No. 14, The Financial Reporting Entity, as amended by GASB Statement No. 39, Determining Whether Certain Organizations are Component Units. The component units' column of the basic financial statements includes the financial data of the following discretely presented component units: - (a) Antonio B. Won Pat International Airport Authority (AWPIAA), formerly known as the Guam International Airport Authority, was created by Public Law 13-57 (as amended) as an autonomous instrumentality of GovGuam to own and operate the facilities of the Guam International Air Terminal. It is charged
with the acquisition, construction, operation and maintenance of airports and related facilities for civil aviation on Guam. AWPIAA supports its operations through landing fees and charges for use of its facilities and through rentals under concessionaire agreements and is governed by a seven-member Board of Directors, all of whom are appointed by the Governor of Guam. AWPIAA is fiscally dependent upon GovGuam whereby AWPIAA cannot issue bonded debt without legislative approval. - (b) Guam Memorial Hospital Authority (GMHA) was created by Public Law 14-29 as an autonomous instrumentality of GovGuam to administer and operate the Guam Memorial Hospital. GMHA is governed by a seven-member Board of Trustees, all of whom are appointed by the Governor of Guam. GovGuam provides financial support to GMHA through legislative appropriations. - (c) Guam Power Authority (GPA) was created by the GPA Act of 1968 and is responsible for the supervision of construction, maintenance of operations and regulations of all electrical utility services within GovGuam. It operates the power system for GovGuam and has created an Island-wide Power System Agreement with the United States Navy. GPA derives revenues from sales of electricity and is governed by the five-member Consolidated Commission on Utilities (CCU), all of whom are elected for two or four year terms. GPA is fiscally dependent upon GovGuam whereby GPA cannot issue bonded debt without legislative approval. - (d) Guam Waterworks Authority (GWA), formerly the Public Utility Agency of Guam (PUAG), was created by Public Law 23-119 and is responsible for supervising the construction, maintenance operations and regulations of all water and sewerage services within GovGuam. GWA derives its operating revenues from water and wastewater fees charged to residential, commercial and government customers, based on consumption, and is governed by the CCU. GWA is fiscally dependent upon GovGuam whereby GWA cannot issue bonded debt without legislative approval. - (e) Port Authority of Guam (PAG) was created by Public Law 13-87 as an autonomous instrumentality of GovGuam to own and operate the facilities of the Commercial Port of Guam. PAG is governed by a five-member Board of Directors, all of whom are appointed by the Governor of Guam. PAG is fiscally dependent upon GovGuam whereby PAG cannot issue bonded debt without legislative approval. Notes to Financial Statements September 30, 2013 ## (1) Summary of Significant Accounting Policies, Continued #### A. Reporting Entity, Continued (f) The University of Guam (UOG) was created by Public Law 13-194 and is responsible for operating Guam's institution of higher education. UOG is governed by a nine-member Board of Regents, all of whom are appointed by the Governor of Guam. GovGuam provides financial support to UOG through legislative appropriations. In addition, the financial data of the following nonmajor component units are included - the Guam Community College, the Guam Housing and Urban Renewal Authority, the Guam Housing Corporation, the Guam Economic Development Authority, the Guam Visitors Bureau, the Guam Preservation Trust, and the Guam Educational Telecommunications Corporation (PBS GUAM). Fiduciary component units are subject to legislative and executive controls. These component units, while meeting the definition of a component unit and while legally separate, are presented in the fund financial statements of GovGuam. They have been omitted from the government-wide financial statements as their resources are not available to fund operations of GovGuam. The fiduciary component units are as follows: (a) The GovGuam Retirement Fund (GGRF) has been blended into GovGuam's financial statements. The governing body consists of a seven-member Board of Trustees. Two members are elected by active Fund members; two members are elected by GGRF members among the roster of retirees; and three members are appointed by the Governor of Guam. GGRF was enacted to provide retirement amenities and other benefits to GovGuam employees, who upon entry to service are eligible for membership. GGRF is reported as if it were part of the primary government because of the fiduciary responsibility that GovGuam retains relative to the operations of GGRF. The operations of GGRF are reported as a Fiduciary Fund Type - Pension Trust Fund. GovGuam's component units, departments, and funds that are separately audited issue their own basic financial statements, each of which has a September 30 year-end. These statements may be obtained by directly contacting the various entities' administrative offices or at the web site of the Office of Public Accountability - www.guamopa.com. Antonio B. Won Pat International Airport Authority P.O. Box 8770 Tamuning, GU 96931 Guam Memorial Hospital Authority 850 Governor Carlos G. Camacho Rd. Tamuning, GU 96913 Guam Power Authority P.O. Box 2977 Hagatna, GU 96932 Guam Waterworks Authority P.O. Box 3010 Hagatna, GU 96932 Port Authority of Guam 1026 Cabras Hwy, Ste. 201 Piti, GU 96925 University of Guam University Station University Drive Mangilao, GU 96923 Notes to Financial Statements September 30, 2013 ## (1) Summary of Significant Accounting Policies, Continued ## A. Reporting Entity, Continued Guam Community College P.O. Box 23069, GMF Barrigada, GU 96921 Guam Housing Corporation P.O. Box 3457 Hagatna, GU 96932 Guam Economic Development Authority Suite 511, ITC Building 590 South Marine Corps Drive Tamuning, GU 96913 Guam Housing and Urban Renewal Authority 117 Bien Venida Avenue Sinajana, GU 96926 Guam Preservation Trust Suite 211, 194 Hernan Cortes Avenue Hagatna, GU 96932 Guam Visitors Bureau 401 Pale San Vitores Road Tamuning, GU 96913 Guam Educational Telecommunications Corporation P.O. Box 21449, GMF Barrigada, GU 96921 In addition to the aforementioned University of Guam (UOG) and Guam Community College (GCC) component units, the accompanying component units' column of the basic financial statements includes the University of Guam Endowment Foundation, Inc. and the Guam Community College Foundation, Inc., which are legally separate, tax-exempt, separately audited, component units of UOG and GCC, respectively. Inclusion of these component units is in accordance with GASB Statement No. 39, Determining Whether Certain Organizations are Component Units, an amendment of GASB Statement No. 14. GASB Statement No. 39 provides additional guidance for determining whether certain organizations should be reported as component units based on the nature and significance of their relationship with the primary government and to clarify reporting requirements for those organizations. The foundations' resources can only be used by or are for the benefit of UOG and GCC to which they serve. They are presented within the respective financial statements of UOG and GCC because of their nature and significance to these entities. Complete financial statements of the foundations may be obtained at their respective offices. The foundations are not considered major component units of GovGuam under the definitions put forth under GASB Statement 34, but are blended within UOG and GCC. The Public Utilities Commission (PUC) is a related organization under GASB Statement No. 14, The Financial Reporting Entity, as amended by GASB Statement No. 39. PUC consists of seven members, all of whom are appointed by the Governor of Guam. GovGuam's accountability does not extend beyond the appointments. Accordingly, PUC is classified as another stand-alone governmental unit, not a component unit of GovGuam, and therefore is not part of these financial statements. Notes to Financial Statements September 30, 2013 ## (1) Summary of Significant Accounting Policies, Continued ## B. Government-Wide Financial Statements The Statement of Net Position and the Statement of Activities report information on all non-fiduciary activities of the primary government and its component units. For the most part, the effect of interfund activity has been eliminated from these statements except for other charges between the primary government and the discretely presented component units. Elimination of these charges would distort the direct costs and program revenues reported for the various functions concerned. Primary government activities are defined as either governmental or business-type activities. Governmental activities, which normally are supported by taxes, intergovernmental revenues and other non-exchange revenues, are reported separately from business-type activities, which rely to a significant extent on fees charged to external parties for goods or services. As such, business-type activities account for operations similarly to a for-profit business. GovGuam did not report any business-type activities during the year ended September 30, 2013. Likewise, the primary government is reported separately from certain legally separate component units for which the primary government is financially accountable. Discretely presented component unit activities are presented with their business-type focus. The Statement of Net Position presents all of the reporting entity's non-fiduciary assets and deferred outflows of resources, and liabilities and deferred inflows of resources, with the difference reported as net position. Net position is reported in three categories: - Net investment in capital assets consists of capital assets, net of accumulated depreciation and reduced by outstanding balances for bonds, notes and other debt that are attributed to the acquisition, construction or improvement of those assets. - Restricted net position results when constraints placed on net position use are either externally imposed by creditors, grantors, contributors, and the like, or imposed by law. - Unrestricted net position consists of net position, which does not meet the definition of the two preceding categories. Unrestricted net position often is designated (for example, internally
restricted), to indicate that management does not consider it to be available for general operations. The government-wide Statement of Net Position reports \$534,036,117 of restricted net position, of which \$55,322,563 is restricted by enabling legislation. The Statement of Activities demonstrates the degree to which the direct expenses of a given function or segment is offset by program revenues. Direct expenses are those that are clearly identifiable within a specific function or segment. Program revenues include charges to customers or applicants who purchase, use, or directly benefit from goods, services, or privileges that are restricted to meeting the operational or capital requirements of a particular function. Taxes and other items not meeting the definition of program revenues are, instead, reported as general revenue and offset or supplant the net operating deficit or surplus from governmental operations. ## Notes to Financial Statements September 30, 2013 ## (1) Summary of Significant Accounting Policies, Continued #### C. Fund Financial Statements The fund financial statements present a balance sheet and a statement of revenues, expenditures, and changes in fund balances for its major and aggregated non-major funds. Separate financial statements are provided for governmental funds and fiduciary funds. Major individual governmental funds are reported as separate columns in the fund financial statements pursuant to GASB reporting standards, with nonmajor governmental funds being combined into a single column. GovGuam reports its financial position and results of operations in funds, each of which is considered a separate accounting entity. The operations of each fund are accounted for with a set of self-balancing accounts that comprise its assets, liabilities, fund equity, revenues and expenditures. Transactions between funds within a fund type, if any, have not been eliminated. ## D. Measurement Focus and Basis of Accounting #### Government-Wide Financial Statements: The government-wide financial statements are reported using the economic resources measurement focus and the full accrual basis of accounting, as are the fiduciary fund and component unit financial statements. Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of cash flows. Grants and similar items are recognized as revenues as soon as all eligibility requirements imposed by the provider have been met. Amounts reported as program revenue include 1) charges to customers or applicants for goods, services, or privileges provided; 2) operating grants and contributions; and 3) capital grants and contributions. Internally dedicated resources are reported as general revenues rather than as program revenues. General revenue is derived from taxation, investment income and other fees that are not allocated to specific programs. ## Governmental Fund Financial Statements: Governmental fund financial statements account for the general governmental activities of GovGuam and are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recognized as they become susceptible to accrual and are both measurable and available. Revenues are considered to be available when they are collected within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, GovGuam considers most revenues other than federal grants and assistance awards and property taxes to be available if they are collected within 90 days of the end of the current fiscal period. Federal grants and assistance awards made on the basis of entitlement periods are recorded as revenue when available and entitlement occurs which is generally within 12 months of the end of the current fiscal period. GovGuam considers property taxes to be available if they are collected within 60 days of the end of the current fiscal period. Notes to Financial Statements September 30, 2013 ## (1) Summary of Significant Accounting Policies, Continued ## D. Measurement Focus and Basis of Accounting, Continued Governmental Fund Financial Statements, Continued: Significant revenues susceptible to accrual include income and gross revenue taxes, federal grants, federal reimbursements and other reimbursements for use of materials and services are recognized in the year for which they are received or subject to accrual, grants expended or services provided. Miscellaneous revenues from other financing sources are recognized when received in cash because they are generally not measurable until actually received. Investment earnings are recorded as earned, since they are both measurable and available. Expenditures are recorded in the period in which the related fund liability is incurred. Principal and interest on general long-term obligations are recorded as fund liabilities when due. Compensated absences, claims and judgments, termination benefits and similar activities are recognized to the extent that they are normally expected to be liquidated with expendable available financial resources. Fiduciary Funds and Component Units Financial Statements: Discretely presented component units distinguish operating revenues and expenses from nonoperating items. Operating revenues and expenses generally result from providing services and producing and delivering goods in connection with a component unit's principal ongoing operations. All other revenues are reported as nonoperating. Operating expenses include the cost of sales and services, administrative expenses, and depreciation on capital assets. All expenses not meeting this definition are reported as nonoperating expenses. GASB Statement No. 34, Basic Financial Statements - and Management's Discussion and Analysis - For State and Local Governments, as amended by GASB Statement No. 37, Basic Financial Statements - and Management's Discussion and Analysis - For State and Local Governments: Omnibus, sets forth minimum criteria (percentage of the assets, liabilities, revenues or expenditures/expenses for either fund category or the governmental and enterprise combined) for the determination of major funds. GovGuam has elected to add an additional major fund that is of specific public interest, namely the GDOE Federal Grants Assistance Fund. Major individual governmental funds are reported as separate columns in the fund financial statements. The nonmajor funds are combined in a column in the fund financial statements and detailed in the combining statements. GovGuam reports the following major funds: - General Fund this fund is the primary operating fund of GovGuam. It is used to account for all governmental transactions, except those required to be accounted for in another fund. - Federal Grants Assistance Fund a Special Revenue Fund that accounts for all activities of U.S. special federal assistance grants and contracts utilized by GovGuam to finance general governmental operations. - GDOE Federal Grants Fund a Special Revenue Fund that accounts for all activities of U.S. special federal assistance grants and contracts utilized by GovGuam to finance public education. ## Notes to Financial Statements September 30, 2013 ## (1) Summary of Significant Accounting Policies, Continued #### D. Measurement Focus and Basis of Accounting, Continued - Landfill CIP Fund a Capital Projects Fund that accounts for bond proceeds issued by GovGuam for the purpose of financing facilities of the Solid Waste Management System of Guam. - Chamorro Lands Fund a Permanent Fund that accounts for developed Chamorro land and other real estate owned by GovGuam and is held in various land banks. Such are legally restricted to the extent that only earnings from lease rental payments, and not principal, may be used to support GovGuam operations. The nonmajor governmental funds are comprised of the following: - Special Revenue Funds these funds account for the financial resources obtained from specific revenue sources and used for restricted purposes. - Capital Projects Funds these funds account for the financial resources obtained from bond issuances for the acquisition or construction of capital assets and facilities. - Debt Service Funds these funds account for the financial resources obtained and used for the payment of principal and interest revenue bond obligations established in accordance with bond indentures. In addition, GovGuam reports the following fiduciary fund types: - Pension Trust Funds report resources that are required to be held in trust for the members and beneficiaries of GovGuam's pension plans. - Private Purpose Funds are used to account for resources held in trust under which principal and income benefit certain individuals. - Agency Funds account for assets GovGuam holds on behalf of others. Agency funds are custodial in nature and do not involve measurement of operations. #### E. Cash and Cash Equivalents Cash and cash equivalents of the primary government and the discretely presented component units include cash on hand, demand deposits, and short-term investments in time certificates of deposit and U.S. Treasury obligations with a maturity date within three months of the date acquired by GovGuam. Deposits maintained in time certificates of deposit with original maturity dates greater than three months are classified as investments. #### F. Investments Investments and related investment earnings of the primary government and the discretely presented component units are recorded at fair value. Fair value is the amount at which a financial instrument could be exchanged in a current transaction between willing parties, other than in a forced or liquidation sale and is primarily determined based on quoted market values. Notes to Financial Statements September 30, 2013 ## (1) Summary of Significant Accounting Policies, Continued ## G. Land and Other Real Estate Land and other real estate held as investments in
permanent funds of \$411,159,732, which comprise of \$404,399,838 held by the Chamorro Land Trust Commission and \$6,759,894 held by the Guam Ancestral Lands Commission, are reported at fair value. Fair value is based on estimated current value (primarily assessed real estate property tax valuations) and appraisals. Investments that do not have an established market are reported at estimated fair value. Earnings from lease agreements associated with these investments are reported as revenues of the Chamorro Land Trust Commission and the Guam Ancestral Lands Commission. Only developed land supported by valid lease agreements is included in the valuation whereas other undeveloped land not supported by lease agreements is reported at historical cost. ## H. Receivables In general, tax revenue is recognized on the government-wide financial statements when assessed or levied and on the governmental financial statements to the extent that it is both measurable and available. Receivables are stated net of estimated allowances for uncollectible accounts. Reimbursements due to GovGuam for its expenditures on federally funded reimbursement and grant programs are reported as "receivables from federal agencies" in the governmental funds balance sheet. Receivables of the primary government and the discretely presented component units are primarily due from businesses and individuals residing on the island of Guam. The allowance for uncollectible accounts primarily represents estimated uncollectible amounts that are determined based upon past collection experience and aging of the accounts. ## I. Inventories Inventories of the primary government and the discretely presented component units comprise diesel fuel, parts and supplies and are generally valued at the lower of cost (FIFO) or market. #### J. Prepaid Items Certain payments made to vendors or persons for services reflect costs applicable to future accounting periods and are recorded as prepaid items in both government-wide and fund financial statements. #### K. Interfund Receivables/Payables During the course of its operations, GovGuam records transactions between individual funds for goods provided or services rendered. Receivables and payables resulting from transactions between funds are classified as "due from other funds" or "due to other funds" on the governmental fund balance sheet. Receivables and payables resulting from transactions between component units and the primary government are classified as "due to/from primary government" or "due to/from component units" on the governmental fund balance sheet and the statement of net position. Interfund receivables and payables have been eliminated from the statement of net position. Notes to Financial Statements September 30, 2013 ## (1) Summary of Significant Accounting Policies, Continued #### L. Capital Assets Capital assets, including property, plant, equipment and infrastructure (e.g. roads, bridges, ramps and other similar items), are reported in the governmental activity column of the government-wide financial statements. Such assets, whether purchased or constructed, are recorded at historical cost or estimated historical cost. Construction in progress includes all associated cumulative costs of a constructed capital asset. Construction in progress is relieved at the point at which an asset is placed in service for its intended use. Donated capital assets are recorded at estimated fair market value at the date of donation. Capital assets are capitalized when the cost of the individual items exceeds \$50,000. The costs of normal maintenance and repairs that do not add to the value of assets or materially extend asset lives are not capitalized. With the exception of the Layon Landfill, capital assets of the primary government are depreciated using the straight-line method with a full year's depreciation charged in the year of acquisition and disposal, regardless of date. Landfill cells are depreciated based on capacity used/available at year end. Capital assets of the discretely presented component units are capitalized upon purchase and depreciated on a straight-line basis over the estimated useful lives of the assets. #### M. Deferred Outflows of Resources In addition to assets, the statement of net position will sometimes report a separate section for deferred outflows of resources. This separate financial statement element, deferred outflows of resources represents a consumption of net position that applies to a future period and so will not be recognized as an outflow of resources (deduction of net position) until then. #### N. Unearned Revenues In the government-wide financial statements, unearned revenue is recognized when cash, receivables or other assets are recorded prior to being earned. In the governmental fund financial statements, unearned revenue represents monies received or revenues accrued which have not been earned or do not meet the "available" criterion for revenue recognition under the modified accrual basis of accounting. Unearned revenue in the governmental fund types primarily relates to Section 30 federal income tax collections remitted to the trustee in accordance with the bond indenture associated with the 2009 Series A bond issue, and federal funds received in advance of eligible expenditures. On September 13, 2013, GovGuam received Section 30 federal income tax collections from the United States Government in the amount of \$63,287,000, which pertains to revenues of the following fiscal year. #### O. Provision for Tax Refunds During the calendar year, GovGuam collects individual and corporate income taxes through withholdings and payments from taxpayers. At September 30, GovGuam estimates the amount owed to taxpayers for overpayments during the first nine months of the calendar year. These estimated amounts and the actual tax refunds claimed for prior years but not paid at year-end are recorded as provision for tax refunds and as a reduction of tax revenue. The provision for tax refunds is evaluated on a regular basis by management and is based upon management's periodic review of tax returns in light of historical experience and the nature and volume of tax returns submitted. This evaluation is subjective as it requires estimates that are susceptible to significant revision as more information becomes available. ## Notes to Financial Statements September 30, 2013 ## (1) Summary of Significant Accounting Policies, Continued ## O. Provision for Tax Refunds, Continued Accordingly, changes to the provision for tax refunds are accounted for on a prospective basis. As of September 30, 2013, GovGuam recorded a provision for unpaid tax refunds in the amount of \$103,346,133, which includes \$637,000 relating to interest payable to taxpayers for unpaid prior year tax refunds. Refunds to taxpayers include payments relating to the U.S. Federal Earned Income Tax Credit (EITC). During the year ended September 30, 2013, approximately \$53,000,000 in payments related to EITC, of which \$39,000,000 related to zero-based tax returns. ## P. Long-term Debt The liabilities reported in the government-wide financial statements include GovGuam general obligation bonds, limited obligation bonds, long-term notes and capital leases, and long-term liabilities including vacation, sick leave, long-term liabilities to other governmental entities, and closure and post-closure costs associated with the Ordot Dump and Layon Landfill. Long-term obligations financed by component units are recorded as liabilities in the discretely presented component unit's column. In accordance with Section 1423a of the Organic Act, the debt ceiling limitation or public indebtedness of GovGuam must not exceed 10% of the aggregate tax value (assessed value) of property in Guam, which is \$1,139,464,853 as of September 30, 2011, the date that such certification was performed. Total debt outstanding as of September 30, 2013, subject to the debt ceiling limitation is \$1,108,023,558. #### O. Dedicated Revenues and Pledges GovGuam has pledged a portion of future General Fund Section 30 revenues to repay \$202,425,000 in limited obligation bonds issued in June 2009. This debt is payable solely from Section 30 revenues payable to GovGuam by the United States Government pursuant to Section 30 of the Organic Act, Title 48, U.S. Code, Section 41421(h). Total principal and interest remaining on this debt is approximately \$344,762,191 payable through December 2034. For the year ended September 30, 2013, principal and interest paid and total Section 30 revenues were \$17,390,154 and \$96,104,113, respectively. GovGuam has also pledged a portion of future hotel occupancy tax revenues to repay \$90,665,000 in limited obligation infrastructure improvement bonds issued in April 2011. This debt is payable solely from these certain tax revenues generated by GovGuam. Total principal and interest remaining on the limited obligation infrastructure improvement bonds is approximately \$178,512,621 payable through November 2040. For the year ended September 30, 2013, principal and interest paid and total hotel occupancy tax revenues were \$6,998,363 and \$29,331,058, respectively. GovGuam has also pledged a portion of future judicial fees, fines and building rental receipts to repay an \$11,000,000 note payable to a bank executed in September 2006. This debt is payable solely from these certain judicial fees, fines and building rental receipts generated by GovGuam. Total principal and interest remaining on the note payable is approximately \$10,972,522 payable through September 2019. For the year ended September 30, 2013, principal and interest paid and total judicial fees, fines and building rental receipt revenues were \$993,005 and \$1,764,880, respectively. Notes to Financial Statements September 30, 2013 ## (1) Summary of Significant Accounting Policies, Continued ## Q. Dedicated Revenues and Pledges, Continued GovGuam has pledged a portion of
future General Fund gross receipts tax revenues to repay the following debt: (i) \$235,000,000 in limited obligation bonds issued in December 2011; (ii) \$108,700,000 in limited obligation bonds issued in June 2012; and (iii) \$22,640,000 in limited obligation bonds issued in January 2013. This debt is payable solely from these certain tax revenues generated by GovGuam. Total principal and interest remaining on this debt is approximately \$695,762,127 payable through January 2042. For the year ended September 30, 2013, principal and interest paid and total gross receipts tax revenues were \$17,473,440 and \$221,672,983, respectively. Finally, GovGuam has entered into a municipal school lease agreement whereby GovGuam has pledged a portion of future Compact Impact grant revenues to finance annual lease payments under this agreement. This lease obligation is payable solely from Compact Impact grant revenues payable to GovGuam by the United States Government pursuant to the Compact of Free Association Act, U.S. Public Law 108-188. Total payments remaining on this municipal school lease agreement are approximately \$98,500,000 payable through December 2025. For the year ended September 30, 2013, lease payments made and total Compact Impact grant revenues received were \$7,100,000 and \$7,100,000, respectively. ## R. Bond Premiums and Discounts In the government-wide financial statements, bond premiums and discounts are deferred and amortized over the term of the bonds using the straight-line method. Bonds payable are reported net of bond premiums and discounts. Bond issuance costs, except any portion related to prepaid insurance costs, are expensed in the period incurred. Prepaid insurance costs are reported as assets and are amortized over the term of the debt using the straight-line method. In the governmental fund financial statements, governmental fund types recognize bond premiums, discounts and issuance costs in the period the bond proceeds are received. The face amount of the debt issued is reported as other financing sources. Premiums received and discount deducted on debt issuance are reported as other financing sources and other financing uses, respectively. Issuance costs, whether or not withheld from the actual debt proceeds, are reported as expenditures. #### S. Deferred Inflows of Resources In addition to liabilities, the statement of net position will sometimes report a separate section for deferred inflows of resources. This separate financial statement element, deferred inflows of resources represents an acquisition of net position that applies to a future period and so will not be recognized as an inflow of resources (additions to net position) until then. ## T. Fund Equity/Net Position GovGuam reports net position as restricted when restrictions are externally imposed by citizens and/or public interest groups or legally segregated for a specific future use by enabling legislation in accordance with GASB Statement No. 46, Net Assets Restricted by Enabling Legislation. Otherwise, these balances are considered unrestricted. Notes to Financial Statements September 30, 2013 ## (1) Summary of Significant Accounting Policies, Continued ## T. Fund Equity/Net Position, Continued Net Position has been restricted as follows: "Restricted for capital projects" - identifies amounts of unspent proceeds of bond issuances that can only be used for capital projects. "Restricted for retirement of indebtedness" - identifies amounts held by fiscal agents to fund future debt service obligations as required under bond indentures. Because removal of monies from these restrictions will constitute a technical default to bondholders, the amounts are restricted. "Restricted for endowments: nonexpendable" - identifies amounts held for endowment and similar type funds, including land and other real estate, in which donors or other outside sources have stipulated, as a condition of the gift instrument, that the principal is to be maintained inviolate and in perpetuity, and invested for the purpose of producing present and future income, which may either be expended or added to principal. "Restricted for other purposes" - identifies amounts held for various externally imposed restrictions either by creditors, grantors or laws and regulations of other governments. It also includes various restrictions put forth by the GovGuam enabling statutes. Included in this restriction are reserves for prior appropriations continued. Fund balance classifications are based on the extent to which GovGuam is bound to honor constraints on the specific purposes for which amounts in those funds can be spent and are reported under the following fund balance classifications: - Non-spendable includes fund balance amounts that cannot be spent either because it is not in spendable form or because of legal or contractual constraints. - Restricted includes fund balance amounts that are constrained for specific purposes which are externally imposed by providers, such as creditors or amounts constrained due to constitutional provisions or enabling legislation. - Committed includes fund balance amounts that are constrained for specific purposes that are internally imposed by the government through formal action of the Guam Legislature, GovGuam's highest level of decision-making authority, and does not lapse at year-end. Formal action of the Guam Legislature is required to establish, modify or remove the limitations on committed fund balances. - Assigned includes fund balance amounts that are intended to be used for specific purposes that are neither considered restricted or committed. Intent is expressed by either the Guam Legislature or a body (for example, a budget or finance committee) or official to which the governing body has delegated the authority to assign amounts to be used for specific purposes. - Unassigned includes negative fund balances in other governmental funds. Notes to Financial Statements September 30, 2013 ## (1) Summary of Significant Accounting Policies, Continued #### T. Fund Equity/Net Position, Continued GovGuam has a general policy to first use restricted resources for expenditures incurred for which both restricted and unrestricted (committed, assigned, and unassigned) resources are available. When expenditures are incurred for which only unrestricted resources are available, the general policy of GovGuam is to use committed resources first, followed by assigned, and then unassigned. The use of restricted/committed resources may be deferred based on a review of the specific transaction. A formal minimum fund balance policy has not been adopted. #### U. Estimates The preparation of financial statements in conformity with GAAP requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of financial statements and the reported amounts of revenues and expenditures/expenses during the reporting period. Actual results may differ from those estimates. Material estimates that are particularly susceptible to significant change in the near term relate to the determination of the provision for tax refunds. #### V. Compensated Absences Compensated absences are recorded as a long-term liability in the statement of net position. Amounts to be paid during the next fiscal year are reported as current liabilities. For the governmental fund financial statements, vested or accumulated vacation and sick leave that is expected to be liquidated with expendable available financial resources are reported as expenditures and fund liabilities. Vacation pay is convertible to pay upon termination of employment. In accordance with Public Law 27-5 and Public Law 28-68, employee vacation rates are credited at either 104, 156 or 208 hours per year, depending upon their length of service: (1) One-half day (4 hours) for each full bi-weekly pay period in the case of employees with less than five (5) years of service; (2) Three-fourths day (6) hours for each full bi-weekly pay period in the case of employees with more than five (5) years of service but less than fifteen (15) years of service; or (3) One (1) day (8 hours) for each full bi-weekly pay period in the case of employees with more than fifteen (15) years of service. The statutes further amended the maximum accumulation of such vacation credits from 480 to 320 hours. Public Law 27-106 amended subsection (c) of 4 Guam Code Annotated § 4109. Employees who have accumulated annual leave in excess of 320 hours as of February 28, 2003, may carry over their excess and shall use the excess amount of leave prior to retirement or termination from service. Any unused leave over the excess shall be lost. Public Law 26-86 allows members of the Defined Contribution Retirement System to receive a lump sum payment of one-half of their accumulated sick leave upon retirement. GovGuam has accrued an estimated liability of \$20,666,759 at September 30, 2013 for potential future sick leave payments as a result of this law. However, this amount is an estimate and actual payout may be materially different than estimated. ## Notes to Financial Statements September 30, 2013 ## (1) Summary of Significant Accounting Policies, Continued ## W. Property Taxes On or before September 1 of each tax year, GovGuam's Real Property Tax Division is mandated to make available a tax roll listing identifying all taxable properties and corresponding tax assessments levied. By October 31 each year, the tax assessment roll is certified and real property taxes become due and payable on December 15. The tax levy is divided into two installments: the first installment is due February 20; the second installment is due April 20. Real property taxes become a lien on the property as of noon the first Monday in March each year to secure the payment of all taxes, penalties and interest that is ultimately imposed on the property. The tax rate
is established by 11 GCA 24, Real Property Tax, wherein a levy is assessed on all land property in Guam at the rate of seven-eightieths percent (7/80%) of the value thereof and seven-twentieths (7/20%) of the value of the improvements thereon. #### X. Encumbrances GovGuam utilizes encumbrance accounting to identify fund obligations. Encumbrances represent commitments related to unperformed contracts for goods. At September 30, 2013, GovGuam has significant encumbrances summarized as follows: | General | Federal
Grants
Assistance | GDOE
Federal
Grants | Landfill | Other | Total | |---------------|---------------------------------|---------------------------|--------------|---------------|----------------| | Оецегат | Assistance | Grants | CIP | Governmental | <u>Total</u> | | \$ 38,907,196 | \$ 55,998,468 | \$ 4,508,323 | \$ 1,877,399 | \$ 48,176,065 | \$ 149,467,451 | #### Y. New Accounting Standards During fiscal year 2013, GovGuam implemented the following pronouncements: - GASB Statement No. 60, Accounting and Financial Reporting for Service Concession Arrangements, which addressed how to account for and report service concession arrangements (SCAs), a type of public-private or public-public partnership that state and local governments are increasingly entering into. The implementation of this statement did not have a material effect on the accompanying financial statements. - GASB Statement No. 61, The Financial Reporting Entity: Omnibus, which improved financial reporting for governmental entities by amending the requirements of Statements No. 14, The Financial Reporting Entity, and No. 34, Basic Financial Statements and Management's Discussion and Analysis for State and Local Governments, to better meet user needs and address reporting entity issues that have come to light since those Statements were issued in 1991 and 1999, respectively. The implementation of this statement did not have a material effect on the accompanying financial statements. Notes to Financial Statements September 30, 2013 ## (1) Summary of Significant Accounting Policies, Continued ## Y. New Accounting Standards, Continued - GASB Statement No. 62, Codification of Accounting and Financial Reporting Guidance Contained in Pre-November 30, 1989 FASB and AICPA Pronouncements, which enhanced the usefulness of its Codification by incorporating guidance that previously could only be found in certain Financial Accounting Standards Board (FASB) and American Institute of Certified Public Accountants (AICPA) pronouncements issued on or before November 30, 1989, which does not conflict or contradict GASB pronouncements. GASB Statement No. 62 superseded GASB Statement No. 20, Accounting and Financial Reporting for Proprietary Funds and Other Governmental Entities That Use Proprietary Fund Accounting. The implementation of this statement did not have a material effect on the accompanying financial statements. - GASB Statement No. 63, Financial Reporting of Deferred Outflows of Resources, Deferred Inflows of Resources, and Net Position, which established guidance for reporting deferred outflows of resources, deferred inflows of resources, and net position in a statement of financial position, and GASB Statement No. 65, Items Previously Reported as Assets and Liabilities, which clarifies the appropriate reporting of deferred outflows of resources and deferred inflows of resources to ensure consistency in financial reporting. These Statements amend the net asset reporting requirements in Statement No. 34, Basic Financial Statements - and Management's Discussion and Analysis - for State and Local Governments, and other pronouncements by incorporating deferred outflows of resources and deferred inflows of resources into the definitions of the required components of the residual measure and by renaming that measure as net position, rather than net assets. With the implementation of GASB Statement No. 63 and Statement No. 65, the Statement of Net Assets was renamed the Statement of Net Position. In addition, the Statement of Net Position includes two new classifications separate from assets and liabilities. Amounts reported as deferred outflows of resources are reported in a separate section following assets. Likewise, amounts reported as deferred inflows of resources are reported in a separate section following liabilities. In addition, GASB Statement No. 65 requires that debt issuance costs, except for prepaid insurance costs, be recognized as an expense in the period incurred. As a result of this implementation, debt issuance costs originally reported as deferred assets by the governmental activities have been restated from amounts previously reported resulting in a prior-period adjustment of \$17,729,209. In addition, debt issuance costs originally reported as deferred assets by the discretely presented component units have been restated from amounts previously reported resulting in a prior-period adjustment of \$12,376,476 as follows: | Antonio B. Won Pat International Airport Authority | \$
4,857,336 | |--|-----------------| | Guam Power Authority | 2,248,421 | | Guam Waterworks Authority | 4,710,036 | | Guam Economic Development Authority | 560,683 | \$ 12,376,476 Notes to Financial Statements September 30, 2013 ## (1) Summary of Significant Accounting Policies, Continued #### Y. New Accounting Standards, Continued In April 2012, GASB issued Statement No. 66, Technical Corrections - 2012, which enhances the usefulness of financial reports by resolving conflicting accounting and financial reporting guidance that could diminish the consistency of financial reporting. The provisions of this statement are effective for periods beginning after December 15, 2012. Management has not yet determined the effect of implementation of this statement on the financial statements of GovGuam. In June 2012, GASB issued Statement No. 67, Financial Reporting for Pension Plans, which revises existing guidance for the financial reports of most pension plans, and Statement No. 68, Accounting and Financial Reporting for Pensions, which revises and establishes new financial reporting requirements for most governments that provide their employees with pension benefits. The provisions in Statement 67 are effective for financial statements for periods beginning after June 15, 2013. The provisions in Statement 68 are effective for fiscal years beginning after June 15, 2014. Management has not yet determined the effect of implementation of these statements on the financial statements of GovGuam. In January 2013, GASB issued Statement No. 69, Government Combinations and Disposals of Government Operations, which improves accounting and financial reporting for state and local governments' combinations and disposals of government operations. Government combinations include mergers, acquisitions, and transfers of operations. A disposal of government operations can occur through a transfer to another government or a sale. The provisions in Statement 69 are effective for fiscal years beginning after December 15, 2013. Management has not yet determined the effect of implementation of this statement on the financial statements of GovGuam. In April 2013, GASB issued Statement No. 70, Accounting and Financial Reporting for Nonexchange Financial Guarantees, which requires a state or local government guarantor that offers a nonexchange financial guarantee to another organization or government to recognize a liability on its financial statements when it is more likely than not that the guarantor will be required to make a payment to the obligation holders under the agreement. The provisions in Statement 70 are effective for fiscal years beginning after June 15, 2013. Management has not yet determined the effect of implementation of this statement on the financial statements of GovGuam. #### Z. Total Columns Total columns are presented primarily to facilitate financial analysis. The Management's Discussion and Analysis includes certain prior year summarized comparative information in total. Such information does not include sufficient detail to constitute a full comparative presentation. Accordingly, such information should be read in conjunction with GovGuam's financial statements for the year ended September 30, 2012 from which summarized information was derived. Notes to Financial Statements September 30, 2013 ## (2) Deposits and Investments The deposit and investment policies of GovGuam are governed by 5 GCA 21, *Investments and Deposits*, in conjunction with applicable bond indentures. The Director of Administration is responsible for the safekeeping of all monies paid into the Treasury of Guam. The Director of Administration invests any monies of GovGuam that are deemed not necessary for immediate use. Legally authorized investments include securities issued or guaranteed by the U.S. Treasury or agencies of the United States government; demand and time deposits in or certificates of deposit of, or bankers' acceptances issued by, any eligible institution; corporate debt obligations, including commercial paper; certain money market funds; state and local government securities, including municipal bonds; and repurchase and investment agreements. With the exception of investments in U.S. government securities, which are explicitly or implicitly guaranteed by the United States government, all other investments must be rated Aa1/P-1 by Moody's. ## A. Deposits Custodial credit risk is the risk that in the event of a bank failure, GovGuam's deposits may not be returned to it. Such deposits are not covered by depository insurance and are either uncollateralized, collateralized with securities held by the pledging financial institution, or held by the pledging financial institution but not in the depositor-government's name. GovGuam does not have a deposit policy for custodial credit risk. As of September 30, 2013, the carrying
amount of the primary government's total cash and cash equivalents and time certificates of deposit was \$141,810,680 and the corresponding bank balances were \$177,099,592. Of the bank balances, \$114,864,276 is maintained in financial institutions subject to Federal Deposit Insurance Corporation (FDIC) insurance or credit unions subject to National Credit Union Administration (NCUA) insurance. The remaining amount of \$62,235,316 represents short-term investments held and administered by GovGuam's trustees in accordance with various trust agreements and bond indentures. Based on negotiated trust and custody contracts, all of these investments were held in GovGuam's name by GovGuam's custodial financial institutions at September 30, 2013. As of September 30, 2013, bank deposits in the amount of \$1,500,000 were FDIC insured and bank deposits in the amount of \$371,072 were NCUA insured. GovGuam does not require collateralization of its cash deposits; therefore, deposit levels in excess of FDIC insurance coverage are uncollateralized. Accordingly, these deposits are exposed to custodial credit risk. As of September 30, 2013, cash and cash equivalent balances in the amount of \$82,270,947 are reported as restricted assets due to constraints placed on the assets externally imposed by creditors (such as through bond indentures) and grantors. Of this amount, \$5,904,904 is externally restricted for Capital Improvement Projects identified in the State Fiscal Stabilization Fund budget funded by the U.S. Department of Education; \$3,305,590 is externally restricted for a Court issued permanent injunction as further disclosed in Note 13D; \$201,791 is externally restricted under a Chamorro Lands loan guarantee program; \$1,697,639 is externally restricted under the Limited Obligation (Section 30) Bonds, 2009 Series A, bond indenture for System Revenue Funds; \$43,314,010 represents unexpended proceeds under various bond issues; and \$27,847,013 represents amounts restricted for future debt service requirements. ## Notes to Financial Statements September 30, 2013 ## (2) Deposits and Investments, Continued ### B. Investments Credit risk for investments is the risk that an issuer or other counterparty to an investment will not fulfill its obligations. Concentration of credit risk for investments is the risk of loss attributed to the magnitude of an entity's investment in a single issuer. GASB Statement No. 40 requires disclosure by issuer and amount of investments in any one issuer that represents five percent (5%) or more of total investments for GovGuam. Custodial credit risk for investments is the risk that in the event of the failure of the counterparty to the transaction, GovGuam will not be able to recover the value of investment or collateral securities that are in the possession of an outside party. GovGuam's investments are held and administered by trustees in accordance with various bond indentures for the purpose of funding various health-related projects under a tobacco settlement agreement and future debt service requirements. Based on negotiated trust and custody contracts, all of these investments were held in GovGuam's name by GovGuam's custodial financial institutions at September 30, 2013. Interest rate risk is the risk that changes in interest rates will adversely affect the fair value of debt instruments. GovGuam does not have a formal investment policy that limits investment maturities as a means of managing its exposure to fair value losses arising from increasing interest rates. As of September 30, 2013, GovGuam's investments recorded at fair value are classified as follows: | | | | 1000 | ieral
ants | | GDOE
Federal | | La | ndfill | | Nonmajor
Sovernmental | | | |-------------------------|-------------|------------|------|---------------|----|-----------------|----------|-------|---------|----|--------------------------|----------|-------------| | | 9 | General | Assi | stance | | Grants | | 9 | CIP | | Funds | | Total | | Investments: | | | | | | | | | | | | | | | Certificates of deposit | 8 | 517,923 | \$ | 100 | \$ | | 3 | \$ | | \$ | 2,257,574 | \$ | 2,775,497 | | Money market funds | 1 | 16,362,746 | | | | | | | - | | 27,943,017 | | 144,305,763 | | Mutual funds | | | | | - | | | 48. | 937.283 | _ | | _ | 48,937,283 | | | <u>\$ 1</u> | 16,880,669 | \$ | | 8 | | = | \$ 48 | 937,283 | \$ | 30,200,591 | <u>s</u> | 196,018,543 | As of September 30, 2013, investment balances in the amount of \$134,858,434 are reported as restricted assets due to constraints placed on the assets externally imposed by creditors (such as through bond indentures) and grantors. Of this amount, \$19,078,908 is externally restricted for Capital Improvement Projects identified in the State Fiscal Stabilization Fund budget funded by the U.S. Department of Education; \$300,000 is externally restricted under a Chamorro Lands loan guarantee program; \$69,371,644 represents unexpended proceeds under various bond issues; and \$46,107,882 represents amounts restricted for future debt service requirements. Additionally, as of September 30, 2013, the General Fund holds 13.8% of the shares of the Pacific Islands Development Bank in the amount of \$1,000,000. As the fair market value of this investment is not readily available, such has been recorded at cost. Notes to Financial Statements September 30, 2013 # (2) Deposits and Investments, Continued ### B. Investments, Continued Government of Guam Retirement Fund (GGRF): Investments of GGRF include U.S. Federal Government and agency obligations, foreign government obligations, real estate, commercial mortgages, corporate debt, mutual funds and equity instruments. Investments are reported at fair value. Security transactions and any resulting gains or losses are accounted for on a trade date basis. Investments other than real estate, commercial mortgages and other loans, and municipal revenue bonds are reported at market values determined by the custodial agents. The agent's determination of market values includes, among other things, using pricing services or prices quoted by independent brokers at current exchange rates. Commercial mortgages and other loans and municipal revenue bonds have been valued on an amortized cost basis, which approximates market or fair value. No allowance for loan loss has been provided as all loans and bonds are considered by management to be fully collectible. Short-term investments are reported at cost, which approximates market value. For investments where no readily ascertainable market value exists, management, in consultation with their investment advisor, has determined the fair values for the individual investments based on anticipated maturity dates and current interest rates commensurate with the investment's degree of risk. Northern Trust Company holds the investments as custodian in GGRF's name. In addition, GGRF has selected investment managers who are given authority to purchase and sell securities in accordance with the following guidelines: - a. Cash and Cash Equivalents Cash equivalent reserves must consist of cash instruments having a quality rating of A-2, P-2 or higher. Eurodollar Certificates of Deposit, time deposits, and repurchase agreements are also acceptable investment vehicles. All other securities will be, in the judgment of the investment managers, of credit quality equal to or superior to the standards described above. No single issue shall have a maturity of greater than two years, and the cash portfolio shall have a maturity of less than one year. Any idle cash not invested by the investment managers shall be invested daily through an automatic sweep managed by the custodian. - b. Investment managers may invest in U.S. and non-U.S. common stocks, American Depository Receipts (ADRs), convertible bonds, preferred stocks, fixed-income securities, mutual funds and short-term securities. All fixed-income securities held in the portfolio must have a Moody's, Standard & Poor's and/or a Fitch's credit quality rating of no less than "BBB". U.S. Treasury and U.S. government agencies are qualified for inclusion in the portfolio. No more than twenty percent (20%) of the market value of the portfolio may be rated less than single "A" quality, unless the manager has specific written authorization. Eighty percent (80%) of the fixed-income portfolio must be in bonds of credit quality of no less than "A". Total portfolio quality (capitalization weighted) must maintain an "A" minimum rating. In case such bonds or other evidence of indebtedness are not so rated by two nationally recognized and published rating services, the net earnings available for fixed charges over a period of five fiscal years preceding the date of investment have averaged per year and during either of the last two years have been, after depreciation and taxes, not less than: - Two times its average annual fixed charges over the same period, in the case of any public utility company; ## Notes to Financial Statements September 30, 2013 # (2) Deposits and Investments, Continued ### B. Investments, Continued Government of Guam Retirement Fund (GGRF), Continued: - One and one-half times its average annual fixed charges over the same period, in the case of any financial company; or, - Three times its average annual fixed charges over the same period, in the case of any other company. With the written petition and subsequent written approval of the Trustees, opportunistic investment bonds issued by national governments other than the United States or foreign corporations may comprise up to six percent (6%) of each fixed-income manager's portfolio. In no case shall these investments exceed three and one-half percent (3.5%) of the total GGRF investments. All non-U.S. securities will be, in the judgment of the investment managers, of credit quality equal to or superior to the standards described above. For U.S. equities, equity holdings are restricted to
readily marketable securities of corporations that are actively traded on the major U.S. exchanges and over the counter. For investments in common and preferred stock: - The issuing institution has reported a profit in at least four of the five fiscal years preceding the date of investment, or alternatively, in at least seven of the ten fiscal years preceding the date of investment; - ii. The issuing institution has paid a cash dividend on its common or capital stock in at least four of the five years preceding the date of investment, or alternatively, in at least seven of the ten fiscal years preceding the date of investment; - Total cash dividends have not exceeded total earnings in five years preceding the date of investment; - iv. On the date of investment, the issuer is not in default in payment of principal or interest on any of its publicly held bonds or other evidence of indebtedness, and any contingent interest, cumulative and non-cumulative preferred dividends and dividends on prior common or capital stock have been paid in full; and - v. Preferred stock must also adhere to the following the net earnings of the institution available for fixed charges over a period of five fiscal years preceding the date of investment have averaged per year, and during either of the last two years have been, after depreciation and income taxes, no less than: - Two times its average annual fixed charges, maximum contingent interest and preferred dividend requirements over the same period, in the case of any public utility company; or - Three times its average annual fixed charges, maximum contingent interest and preferred dividend requirements over the same period, in the case of any other company. ## Notes to Financial Statements September 30, 2013 # (2) Deposits and Investments, Continued ### B. Investments, Continued Government of Guam Retirement Fund (GGRF), Continued: For non-U.S. equities, common or capital stock of any institution or entity created or existing under the laws of any foreign country are permissible investments, provided that: - The issuing institution has reported a profit in at least four of the five fiscal years preceding the date of investment, or alternatively, in at least seven of the ten fiscal years preceding the date of investment; - The issuing institution has paid a cash dividend on its common or capital stock in at least four of the five years preceding the date of investment, or alternatively, in at least seven of the ten fiscal years preceding the date of investment; - iii. Total cash dividends have not exceeded total earnings in five years preceding the date of investment; and - iv. On the date of investment, the issuer is not in default in payment of principal or interest on any of its publicly held bonds or other evidences of indebtedness, and any contingent interest, cumulative and non-cumulative preferred dividends and dividends on prior common or capital stock have been paid in full. Consistent with the desire to maintain broad diversification, allocations to any country, industry or other economic sector should not be excessive. - c. No investment management organization shall have more than twenty-five percent (25%) of the GGRF's assets under its direction. - d. No individual security of any issuer, other than that of the United States government or GovGuam, shall constitute more than five percent (5%), at cost, of the total GGRF or of any investment manager's portfolio. - e. Holdings of any issuer must constitute no more than five percent (5%) of the outstanding securities of such issuer. - Investments in a registered mutual fund managed by the investment manager are subject to prior approval of the Board of Trustees. - g. The following securities and transactions are not authorized: letter stock and other unregistered securities; non-negotiable securities; commodities or other commodity contracts; and short sales origin transactions. Options and futures are restricted, except by petition to the Trustees for approval. Notes to Financial Statements September 30, 2013 # Deposits and Investments, Continued ### B. Investments, Continued Government of Guam Retirement Fund (GGRF), Continued: Investments of GGRF as of September 30, 2013 are classified as follows: | Common stocks | \$ 969,334,249 | |--------------------|------------------| | Fixed income | 356,727,375 | | Money market funds | 49,016,947 | | Mutual funds | 497,254,340 | | | \$ 1,872,332,911 | Interest rate risk is the risk that changes in market interest rates will adversely affect the fair value of an investment. Generally, the longer the maturity of an investment, the greater is the sensitivity of its fair value to changes in market interest rates. One of the ways that GGRF manages its exposure to interest rate risk is by purchasing a combination of shorter term and longer term investments and by timing cash flows from maturities so that a portion of the portfolio is maturing or coming close to maturity evenly over time as necessary to provide the cash flow and liquidity needed for operations. As of September 30, 2013, GGRF's investments in debt securities were as follows: | | | | | Investment Mat | uritie | s (In Years) | | | | | |--|----|----------------|----|------------------------|--------|--------------------------|---|--------------------------|----|---------------------------| | | | Less
Than 1 | | 1 to 5 | | 6 to 10 | | Greater
Than 10 | | Fair
<u>Value</u> | | U.S. Treasury notes U.S. government agencies | \$ | 19,289,077 | \$ | 5,717,550
7,216,459 | \$ | 23,693,548
23,783,290 | 5 | 21,864,560
88,427,112 | \$ | 70,564,735
119,426,861 | | Corporate notes and bonds | - | | - | 42,153,562 | _ | 61,369,529 | _ | 63,212,688 | _ | 166,735,779 | | | \$ | 19,289,077 | 8 | 55,087,571 | \$ | 108,846,367 | 8 | 173,504,360 | 3 | 356,727,375 | GGRF's investments are typically made in corporate equities, U.S. Treasury obligations, and commercial paper. These types of investments are not more sensitive to interest rate fluctuations than as already indicated above. Investments that are highly sensitive to interest rate fluctuations include Federal agency securities with coupon multipliers that are reset frequently, mortgage-backed securities, and Federal agency securities with interest rates that vary inversely to a benchmark set quarterly. GGRF has invested in mortgage backed securities, which are more sensitive to fluctuations in interest rates than already indicated in the information provided above. Such securities are subject to early payment in a period of declining interest rates. The resultant reduction in expected total cash flows affects the fair value of these securities and makes the fair values of these securities highly sensitive to changes in interest rates. At September 30, 2013, GGRF held mortgage-backed securities valued at approximately \$103,000,000. Credit risk is the risk that an issuer of an investment will not fulfill its obligation to the holder of the investment. This is measured by the assignment of a rating by a nationally recognized statistical rating organization. Notes to Financial Statements September 30, 2013 ## (2) Deposits and Investments, Continued ### B. Investments, Continued Government of Guam Retirement Fund (GGRF), Continued: Presented below is the minimum rating required by (where applicable) the Guam Code Annotated and GGRF's investment policy, and the actual rating as of September 30, 2013: | Investment Type | Minimum
Legal
<u>Rating</u> | Amount | Rating as of Year End | |--------------------------------|-----------------------------------|----------------|------------------------| | U.S. Treasury notes | N/A | \$ 70,564,735 | Exempt from disclosure | | Federal agency securities | N/A | 119,426,861 | Exempt from disclosure | | Money market funds | A-2 | 49,016,947 | AAAm | | Corporate medium term notes | BBB | 23,433,169 | Aaa | | and U.S. municipal obligations | | 15,151,551 | Aal-Aa3 | | | | 60,792,914 | A1-A3 | | | | 50,099,763 | Baa1-Baa3 | | | | 17,258,382 | Not rated | | | | \$ 405,744,322 | | GGRF's investment policy contains limits on the amount that can be invested in any one issuer. At September 30, 2013, the Fund did not hold any investments in any one issuer (other than U.S. Treasury securities, mutual funds, and external investment pools) that represent 5% or more of total GGRF investments. Foreign currency risk is the risk that changes in foreign exchange rates will adversely affect the fair values of an investment or deposit. At September 30, 2013, GGRF held approximately \$7,000,000 in corporate bonds issued by companies organized in various foreign countries. Of this amount, approximately \$3,000,000 was issued by Canadian companies, \$2,000,000 by Australian companies, and \$2,000,000 by Dutch companies. At September 30, 2013, GGRF held investments (generally U.S. dollar denominated ADRs) in corporate stocks issued by companies organized in various foreign countries. These ADRs are indirectly affected by fluctuations in currency exchange rates. The market value of these investments at September 30, 2013 was approximately \$104,000,000. Of this total, approximately \$39,000,000 relates to companies whose functional currency is the Euro, \$16,000,000 relates to companies whose functional currency is the Japanese yen, \$10,000,000 relates to companies whose functional currency is the Swiss Franc, \$18,000,000 relates to companies whose functional currency is the British pound, and the remaining \$21,000,000 relates to companies representing seven separate functional currencies. Custodial credit risk for deposits is the risk that, in the event of the failure of a depository financial institution, a government will not be able to recover its deposits or will not be able to recover collateral securities that are in the possession of an outside party. The custodial credit risk for investments is
the risk that, in the event of the failure of the counterparty (e.g., broker-dealer) to a transaction, a government will not be able to recover the value of its investment or collateral securities that are in the possession of another party. Notes to Financial Statements September 30, 2013 # (2) Deposits and Investments, Continued ### B. Investments, Continued Government of Guam Retirement Fund (GGRF), Continued: The Guam Code Annotated and GGRF's investment policy contain legal requirements that limit the exposure to custodial credit risk for deposits and investments. The Guam Code Annotated requires that a financial institution secure deposits made by GovGuam agencies by pledging securities in: "(a) Treasury notes or bonds of the United States, or those for which the faith and credit of the United States are pledged for the payment of principal and in interest, (b) any evidence of indebtedness of the Government of Guam, (c) Investment certificates of the Federal Home Loan Bank, or (d) such other securities as may be ... approved by the Director of Administration and the Governor of Guam.". The fair market value of the pledged securities must be at least ten percent (10%) in excess of the amount of monies deposited with the bank. Further, to address custodial risk, the Guam Code Annotated requires the custodian to have been in the business of rendering trust custody services for ten or more years, to be organized under the laws of the United States or a state or territory thereof, to have capital and surplus in excess of Ten Million Dollars (\$10,000,000), and to be a member of the Federal Reserve System whose deposits are insured by the Federal Deposit Insurance Corporation. Regardless of the above, any locally chartered bank may act as custodian for GGRF. # (3) Receivables Receivables as of September 30, 2013, for the primary government's individual major governmental funds, nonmajor governmental funds in the aggregate, and fiduciary funds, including allowances for uncollectible accounts, are as follows: | Receivables: | | General | | Federal
Grants
Assistance | | GDOE
Federal
Grants | | Landfill
CIP | | | Nonmajor
overnmental
Funds | | Fiduciary
Funds | Total | |-----------------------------|----|-------------|----|---------------------------------|----|---------------------------|---|-----------------|----|----|----------------------------------|----|--------------------|----------------| | Taxes | \$ | 43,206,018 | \$ | 3 | \$ | | S | | + | \$ | 5,037,836 | \$ | (4) | \$ 48,243,854 | | Federal agencies | | 8,618,726 | | 35,901,813 | | 14,535,064 | | | .5 | | 19. | | | 59,055,603 | | Section 30 | | 24,028,060 | | T | | | | | | | | | - | 24,028,060 | | Contributions | | - | | 1 | | 1.00 | | | - | | - | | 3,833,114 | 3,833,114 | | Notes | | | | | | . 4 | | | - | | | | 993,746 | 993,746 | | Interest | | | | 1.5 | | + | | | - | | 187 | | 274,402 | 274,402 | | COLA benefits | | *) | | | | | | | - | | 4.0 | | 50,818,265 | 50,818,265 | | Other | _ | 9,034,273 | _ | | _ | | | | - | _ | 12,086,717 | _ | 20,708,801 | 41,829,791 | | | | 84,887,077 | | 35,901,813 | | 14,535,064 | | | | | 17,124,553 | | 76,628,328 | 229,076,835 | | Allowance for uncollectible | | | | | | | | | | | | | | | | accounts | _ | (6,224,483) | _ | | _ | | _ | | - | _ | (846,544) | - | | (7.071,027) | | Net receivables | \$ | 78,662,594 | S | 35,901,813 | \$ | 14,535,064 | 8 | | - | 2 | 16,278,009 | 8 | 76,628,328 | \$ 222,005,808 | Contributions receivable recorded by the fiduciary funds represent amounts owed to the GovGuam Retirement Fund (GGRF) for employer and member contributions from various GovGuam agencies. As of September 30, 2013, employer contributions receivable totaled \$2,622,521; member contributions receivable totaled \$1,210,593; and interest and penalties receivable totaled \$274,402. ## Notes to Financial Statements September 30, 2013 # (3) Receivables, Continued Public Law 24-327, as amended, became effective December 30, 1998 relative to GovGuam's Early Retirement Incentive Program (ERIP). This law allowed GGRF members with at least twenty years of creditable service to retire and to purchase up to five years of creditable service. Those electing to participate in the ERIP must pay the members' share of the required contribution, plus interest, based on their salary at the time they made the election; the time period in which the member was required to make the election being December 30, 1998 to January 7, 2000. Payments can be made in full or can be financed through deductions from annuities over a period not to exceed fifteen years. Approximately 800 members elected to participate in the ERIP and signed promissory notes totaling nearly \$15,000,000. At September 30, 2013, the amount owed under these notes was \$993,746. There is a corresponding deferred revenue account to offset these notes receivable, since contribution income is recognized on a cash basis as amounts are collected from retirees. Public Law 25-72, passed in September 1999, required the payment of supplemental annuity and cost of living allowance benefits to retirees, and specified that these payments were vested, limited-duration benefits to be provided by GGRF. Such benefits were to be actuarially funded over a twenty-year amortization period through an increase in contributions. GGRF initially recorded these benefit payments as a receivable in the amount of \$137,200,000 and has reduced this receivable by a portion of employer contributions received. The percentage used for the year ended September 30, 2013 was 1.2016% of covered payroll. As of September 30, 2013, the receivable recorded by GGRF amounted to \$50,818,265. ## (4) Interfund Receivables/Payables Receivables and payables between funds reflected as due to/from other funds in the combined balance sheet at September 30, 2013, are summarized as follows: | Receivable Fund | Payable Fund | Amount | |-----------------------------|-----------------------------|---------------| | General | Federal Grants Assistance | \$ 22,703,120 | | General | GDOE Federal Grants | 4,182,032 | | General | Nonmajor governmental funds | 16,084,430 | | Nonmajor governmental funds | General | 16,142,827 | | | | \$ 59,112,409 | These balances result from the time lag between the dates that 1) interfund goods and services are provided or reimbursable expenditures occur, 2) transactions are recorded in the accounting system, and 3) payments between funds are made, and are scheduled to be collected in the subsequent year. # Notes to Financial Statements September 30, 2013 # (4) Interfund Receivables/Payables, Continued Balances reflected as due to component units of the primary government at September 30, 2013, are summarized as follows: | General Fund: | | |----------------------------------|---------------| | Guam Memorial Hospital Authority | \$ 480,151 | | University of Guam | 649,992 | | Guam Community College | 2,013,941 | | | 3,144,084 | | Nonmajor governmental funds: | | | Guam Memorial Hospital Authority | 181,957 | | University of Guam | 75,000 | | Guam Visitors Bureau | <u>19,520</u> | | | 276,477 | | | \$ 3,420,561 | Balances reflected as due from component units of the primary government in the statement of net position/balance sheet at September 30, 2013, are summarized as follows: | Nonmajor governmental funds: | | |--|---------------------| | Antonio B. Won Pat International Airport Authority | \$ <u>1,867,990</u> | # Notes to Financial Statements September 30, 2013 # (5) Capital Assets Capital asset activities of the primary government for the year ended September 30, 2013, are as follows: | Governmental activities: | Estimated
Useful
<u>Lives</u> | Balance
October
1, 2012 | Additions | Transfers | Retirements | Balance
September
30, 2013 | |---------------------------------|-------------------------------------|-------------------------------|---------------|--------------|----------------|----------------------------------| | Nondepreciable capital assets: | | | | | | | | Land | | \$ 11,454,623 | \$ 30,411,200 | \$ - | \$ - | \$ 41,865,823 | | Construction in progress | | 85,098,959 | 68,022,671 | (20,870,050) | (1.096,439) | 131,155,141 | | | | 96,553,582 | 98,433,871 | (20,870,050) | (1,096,439) | 173,020,964 | | Depreciable capital assets: | | | | | | | | Landfill cells | Capacity | 69,022,365 | 4,219,328 | - 4 | | 73,241,693 | | Buildings | 40 - 60 yrs | 476,451,668 | 15,797,361 | 10,386,931 | | 502,635,960 | | Machinery, equipment and | | | | | | | | Furniture | 5 - 20 yrs | 77,524,603 | 5,136,191 | 8,514,916 | | 91,175,710 | | Infrastructure | 25 yrs | 632,796,712 | 3,154,963 | 1,968,203 | | 637,919,878 | | | | 1,255,795,348 | 28,307,843 | 20,870,050 | | 1,304,973,241 | | Less accumulated depreciation: | | | | | | | | Buildings | | (149,947,621) | (11,742,581) | | 12 | (161,690,202) | | Landfill cells | | (607,397) | (696,305) | | - | (1,303,702) | | Machinery, equipment and | | | E. | | | 5 | | Furniture | | (58,253,638) | (6,095,233) | | 12 | (64,348,871) | | Infrastructure | | (252,961,475) | (25,463,376) | | | (278,424,851) | | | | (461,770,131) | (43,997,495) | | | (505,767,626) | | Depreciable capital assets, net | | 794,025,217 | (15,689,652) | 20,870,050 | | 799,205,615 | | | | \$ 890,578,799 | \$ 82,744,219 | <u>s</u> | \$ (1,096,439) | \$ 972,226,579 | Land acquisitions represent certain properties acquired from landowners that encompass the Layon landfill. (See Note 7) Depreciation expense was charged to functions/programs of the primary government's governmental activities as follows: | General government | \$ 4,442,167 | |----------------------------------|---------------| | Protection of life and property | 538,326 | | Public health | 255,544 | | Community services | 938 | | Recreation | 77,314 | | Individual and collective rights | 1,776,731 | | Transportation | 20,036,478 | | Public
education | 10,806,359 | | Environmental protection | 403,035 | | Economic development | 5,660,603 | | | \$ 43 997 495 | Depreciation expense of \$3,274,248 associated with assets acquired through capital leases is included above under the public education function. # Notes to Financial Statements September 30, 2013 # (6) Long-Term Obligations As of September 30, 2013, the primary government had the following long-term debt outstanding: # General Obligation Bonds: General Obligation Bonds, 2007 Series A (original issue of \$151,935,000, dated November 1, 2007), varying interest rates at 5% - 5.25% per annum, payable semiannually on May 5 and November 5, principal fund payments due in varying annual installments commencing with a payment of \$4,920,000 on November 5, 2019 and increasing to a final payment of \$12,155,000 on November 1, 2037. The bonds were issued for the purpose of currently refunding a portion of the 1993 General Obligation Bonds and to provide additional proceeds to fund certain capital improvement projects and other GovGuam obligations, including past due tax refunds and outstanding COLA settlement payments (the 2007 Projects) and are backed solely by a pledge of full faith and credit of GovGuam. \$ 151,935,000 Less net unamortized discount on refunded bonds (4,605,384) 147,329,616 General Obligation Bonds, 2009 Series A (original issue of \$271,070,000, dated June 1, 2009), varying interest rates at 5.75% - 7% per annum, payable semiannually on May 1 and November 1, principal fund payments due in varying semiannual installments commencing with a payment of \$3,220,000 on November 15, 2010 and increasing to a final payment of \$20,125,000 on November 15, 2039. The bonds were issued for the purpose of providing proceeds to fund certain capital improvement projects and other GovGuam obligations, including past due tax refunds and outstanding COLA settlement payments (the 2009 Projects) and are backed solely by a pledge of full faith and credit of GovGuam. 260,845,000 Less net unamortized discount on bonds (5,697,889) 255,147,111 \$ 402,476,727 Notes to Financial Statements September 30, 2013 # (6) Long-Term Obligations, Continued General Obligation Bonds, Continued: Annual debt service requirements to maturity for general obligation bonds are as follows: | Year ending September 30, | Principal | <u>Interest</u> | <u>Total</u> | |---------------------------|----------------|-----------------------|----------------| | 2014 | \$ 3,805,000 | \$ 25,492,194 | \$ 29,297,194 | | 2015 | 4,025,000 | 25,267,081 | 29,292,081 | | 2016 | 4,255,000 | 25,023,713 | 29,278,713 | | 2017 | 4,510,000 | 24,760,763 | 29,270,763 | | 2018 | 4,785,000 | 24,481,913 | 29,266,913 | | 2019 - 2023 | 49,920,000 | 115,341,994 | 165,261,994 | | 2024 - 2028 | 72,755,000 | 96,710,194 | 169,465,194 | | 2029 - 2033 | 97,655,000 | 70,976,219 | 168,631,219 | | 2034 - 2038 | 132,135,000 | 35,367,719 | 167,502,719 | | 2039 - 2040 | 38,935,000 | 2,771,475 | 41,706,475 | | | \$ 412,780,000 | \$ <u>446,193,265</u> | \$ 858,973,265 | As of September 30, 2013, certain amounts have been accumulated within the General Fund in the form of \$18,091,634 in restricted investments to service the General Obligation Bonds. There are a number of limitations and restrictions placed on the bonds as specified below: General Obligation Bonds - 2007 Series A, and 2009 Series A: On or before the fifth day of each calendar month, GovGuam shall deposit into the Bond Fund held by the Trustee an amount equal to the amount necessary to increase the amount in the Bond Fund to the aggregate amount for all outstanding Bonds of all unpaid interest, principal and Mandatory Sinking Account Payments which shall be required to have been transferred to the Bond Fund under the following transfer requirement rules: (i) the amount of interest payable on each Bond on a current uncompounded basis on any Interest Payment Date shall be transferred in equal monthly amounts over the Interest Accrual Period for such Bond ending on such Interest Payment Date; (ii) the amount of interest payable on each Bond on a deferred compounded basis on any Interest Payment Date shall be transferred in equal monthly amounts over the Principal Payment Period for such Bond ending on the maturity date for such Bond; (iii) the amount of the principal of each Bond ending on the maturity date for such Bond; and (iv) the amount of each Mandatory Sinking Account Payment for Bonds shall be transferred in equal monthly amounts over the Principal Payment Period for such Bonds ending on the date such Mandatory Sinking Account Payment is due. On or prior to the fifth Business Day preceding each Interest Payment Date, the Trustee shall notify GovGuam of the amount, if any, by which the aggregate amount of interest and principal to be paid on the Bonds on such date exceeds the aggregate amount on deposit in the Bond Fund and available to make such payments. On or prior to the third Business Day preceding such Interest Payment Date, GovGuam shall deposit with the Trustee an amount equal to the amount of such deficiency. Notes to Financial Statements September 30, 2013 # (6) Long-Term Obligations, Continued General Obligation Bonds - 2007 Series A, and 2009 Series A, Continued: In the event that on the third Business Day preceding any Interest Payment Date, the aggregate amount of interest and principal to be paid on the Bonds on such date exceeds the aggregate amount on deposit in the Bond Fund and available to make such payments, the Depositary upon the direction of the Trustee shall transfer to the Bond Fund the amount of such deficiency by withdrawing said amount from the Construction Fund or Proceeds Fund. The 2007 Series A Bonds are general obligations of GovGuam and are authorized to be issued pursuant to Public Law 29-21 and a Certificate of the Governor of Guam, dated November 1, 2007. Under the Certificate, the Governor of Guam appointed a Trustee and Depositary for the Bonds and a Paying Agent and registrar for the Bonds. In accordance with the Certificate, the Depositary has created the following trust accounts: - Proceeds Fund Moneys on deposit in the Proceeds Fund will be disbursed by the Depositary for the payment of the costs of the 2007 Projects to be funded from Bond proceeds and the costs associated with the issuance of the Bonds, and, to the extent necessary, to fund any deficiency in the Bond Fund to pay principal of, mandatory sinking account payments for and interest on the Bonds. - Bond Fund The Trustee shall apply moneys on deposit in this Fund solely for the purposes of (1) paying interest on the Bonds as it shall become due and payable, (2) paying the principal of the Serial Bonds when due and payable and (3) purchasing, redeeming or paying at maturity the Term Bonds as provided in the Certificate. The "Proceeds Fund" and "Bond Fund" accounts are accounted for within the General Fund. The 2009 Series A Bonds are general obligations of GovGuam and are authorized to be issued pursuant to Public Law 30-7 and a Certificate of the Governor of Guam, dated June 1, 2009. Under the Certificate, the Governor of Guam appointed a Trustee and Depositary for the Bonds and a Paying Agent and registrar for the Bonds. In accordance with the Certificate, the Depositary has created the following trust accounts: - Proceeds Fund Moneys on deposit in the Proceeds Fund will be disbursed by the Depositary for the payment of the costs of the 2009 Projects to be funded from Bond proceeds and the costs associated with the issuance of the Bonds, and, to the extent necessary, to fund any deficiency in the Bond Fund to pay principal of, mandatory sinking account payments for and interest on the Bonds. - Bond Fund The Trustee shall apply moneys on deposit in this Fund solely for the purposes of (1) paying interest on the Bonds as it shall become due and payable, (2) paying the principal of the Serial Bonds when due and payable and (3) purchasing, redeeming or paying at maturity the Term Bonds as provided in the Certificate. The "Proceeds Fund" and "Bond Fund" accounts are accounted for within the General Fund. ## Notes to Financial Statements September 30, 2013 ## (6) Long-Term Obligations, Continued ## **Limited Obligation Bonds:** Limited Obligation (Section 30) Bonds, 2009 Series A (original issue of \$202,425,000, dated June 1, 2009), varying interest rates at 5% - 5.75% per annum, payable semiannually on June 1 and December 1, principal fund payments due in varying annual installments commencing with a payment of \$4,590,000 on June 30, 2013 and increasing to a final payment of \$15,235,000 on June 30, 2035. The bonds were issued for the purpose of constructing a new landfill, closure of the Ordot Dump, prepaying a bank loan and funding capitalized interest, and are backed by the full faith and credit of GovGuam, payable solely from and collateralized by a pledge of Section 30 federal income tax collections. \$ 197,835,000 Less net unamortized discount on bonds (3,187,788) 194,647,212 Hotel Occupancy Tax Revenue Bonds, 2011 Series A (original issue of \$90,665,000, dated April 1, 2011), varying interest rates at 2% - 6.5% per annum, payable semiannually on May 1 and November 1, principal fund payments due in varying annual installments commencing with an initial payment of \$1,670,000 on November 1, 2011 and increasing to a final payment of \$5,725,000 on November 1, 2040. The bonds were issued for the purpose of advance refunding 1997 Infrastructure Improvement Bonds and to provide additional proceeds to fund the construction of a new Guam Museum and other projects for the benefit of Guam's tourism industry, and are backed by the full faith and credit of GovGuam, payable solely from and collateralized by a pledge of hotel occupancy tax revenues. 87,255,000 Less net unamortized discount on bonds (1,139,747) 86,115,253 Business Privilege Tax Revenue Bonds, 2011 Series A (original issue of \$235,000,000,
dated December 1, 2011), varying interest rates at 2.5% - 5.25% per annum, payable semiannually on January 1 and July 1, principal fund payments due in varying annual installments commencing with an initial payment of \$4,515,000 on January 1, 2017 and increasing to a final payment of \$15,940,000 on January 1, 2042. The bonds were issued for the purpose of providing proceeds to fund other GovGuam obligations, including past due tax refunds and outstanding COLA settlement payments, and funding capitalized interest, and are payable solely from and collateralized by a pledge of gross receipts tax revenues. 235,000,000 Add net unamortized premium on bonds 7,938,043 242,938,043 ## Notes to Financial Statements September 30, 2013 # (6) Long-Term Obligations, Continued ## Limited Obligation Bonds, Continued: Business Privilege Tax Revenue Bonds, 2012 Series B (original issue of \$108,700,000, dated June 1, 2012), varying interest rates at 2.93% - 5% per annum, payable semiannually on January 1 and July 1, principal fund payments due in varying annual installments commencing with an initial payment of \$2,305,000 on January 1, 2017 and increasing to a final payment of \$7,135,000 on January 1, 2042. The bonds were issued for the purpose of providing proceeds to fund other GovGuam obligations, including past due tax refunds, health insurance premium payments and delinquent retirement fund contributions, and funding capitalized interest, and are payable solely from and collateralized by a pledge of gross receipts tax revenues. 108,700,000 Add net unamortized premium on bonds 5,720,792 114,420,792 Business Privilege Tax Revenue Bonds, 2013 Series C (original issue of \$22,640,000, dated January 31, 2013), varying interest rates at 3% - 5% per annum, payable semiannually on May 15 and November 15, principal fund payments due in varying annual installments commencing with an initial payment of \$1,300,000 on November 15, 2013 and increasing to a final payment of \$4,675,000 on November 15, 2018. The bonds were issued for the purpose of refunding 1993 General Obligation Bonds and are payable solely from and collateralized by a pledge of gross receipts tax revenues. 22,640,000 Add net unamortized premium on bonds 2,366,338 25,006,338 \$ 663,127,638 Annual debt service requirements to maturity for limited obligation bonds are as follows: | Year ending
September 30, | Principal | Interest | <u>Total</u> | |------------------------------|----------------|-----------------------|------------------| | 2014 | \$ 7,910,000 | \$ 34,262,378 | \$ 42,172,378 | | 2015 | 10,825,000 | 33,855,934 | 44,680,934 | | 2016 | 11,310,000 | 33,362,340 | 44,672,340 | | 2017 | 18,680,000 | 32,658,475 | 51,338,475 | | 2018 | 19,580,000 | 31,743,899 | 51,323,899 | | 2019 - 2023 | 92,780,000 | 144,568,342 | 237,348,342 | | 2024 - 2028 | 110,770,000 | 118,283,488 | 229,053,488 | | 2029 - 2033 | 141,995,000 | 84,593,382 | 226,588,382 | | 2034 - 2038 | 135,760,000 | 43,668,894 | 179,428,894 | | 2039 - 2042 | 101,820,000 | 10,609,807 | 112,429,807 | | | \$ 651,430,000 | \$ <u>567,606,939</u> | \$ 1,219,036,939 | Notes to Financial Statements September 30, 2013 # (6) Long-Term Obligations, Continued Limited Obligation Bonds, Continued: On January 31, 2013, GovGuam issued \$22,640,000 in Business Privilege Tax Revenue Bonds, 2013 Series C, with varying interest rates of 3% - 5% per annum to refund \$24,660,000 of outstanding General Obligation 1993 Series A bonds. The net proceeds of \$25,088,795 were placed in escrow, of which \$24,660,000 was used to purchase U.S. Government State and Local Government Series securities that were placed in an irrevocable trust for the purpose of generating resources for all future debt service payments of the 1993 Series A general obligation bonds. As a result, the refunded bonds are considered to be defeased and the liability has been removed from the government-wide financial statements of GovGuam. This refunding was undertaken to reduce overall debt service payments. As of September 30, 2013, bonds outstanding from the abovementioned refunding activities in the amount of \$24,660,000 are considered defeased. As of September 30, 2013, certain amounts have been accumulated within the General Fund and other governmental funds in the form of \$27,847,013 in restricted cash and cash equivalents and \$28,016,431 in restricted investments to service the Limited Obligation Bonds. There are a number of limitations and restrictions placed on the bonds as specified below: Limited Obligation (Section 30) Bonds, 2009 Series A: The 2009 Series A Section 30 Bonds are limited obligations of GovGuam and are authorized to be issued pursuant to Public Law 30-7 and an Indenture dated June 1, 2009. Under the Indenture, GovGuam appointed a Trustee, Co-Trustee and Depositary for the Bonds and a Paying Agent and registrar for the Bonds. The Bonds are payable entirely from a first lien and pledge of Section 30 revenues. Section 30 revenues are amounts received by or on behalf of GovGuam or the Trustee from the United States as proceeds of custom duties, federal income taxes and any other taxes derived from Guam. As defined by the terms of the bond indenture, these revenues include the following: (1) all amounts received by GovGuam as proceeds of Federal income taxes derived from Guam ("Section 30" monies); (2) customs duties collected by GovGuam derived from Guam; (3) the proceeds of all taxes collected under the internal revenue laws of the United States on articles produced in Guam and transported to the United States, its Territories or possessions, or consumed in Guam; and (4) the proceeds of any other taxes which may be levied by Congress on the inhabitants of Guam. "Revenue" further includes all interest, profits or other income derived from investments in any fund or account created pursuant to the bond indenture. In accordance with the Indenture, the following funds are established: Section 30 Revenue Fund - GovGuam shall deposit or cause to be deposited all Section 30 Revenues upon receipt into the Section 30 Revenue Fund which the Trustee shall maintain and hold in trust, except that all interest and other profit from the investment of moneys in the Rebate Fund will be retained therein, all interest and other profit from the investment of moneys in the Construction Fund will be transferred to the Capitalized Interest Account, which shall be established, maintained and held in trust by the Depositary as a separate account within the Section 30 Revenue Fund. The Trustee shall be entitled to and shall collect and receive all of the Section 30 Revenues, and any Section 30 Revenues collected or received by GovGuam shall be deemed to be held, and to have been collected or received, by GovGuam as the agent of the Trustee and shall promptly be paid by GovGuam to the Trustee. Notes to Financial Statements September 30, 2013 ## (6) Long-Term Obligations, Continued Limited Obligation (Section 30) Bonds, 2009 Series A, Continued: On the fifth day of each calendar month, the Trustee shall transfer from the Section 30 Revenue Fund (to the Co-Trustee or Depositary, as necessary), for deposit into one or more separate funds, amounts in the order of priority as required under the Indenture, the requirements of each such fund or account (including the making up of any deficiencies in any such fund or account resulting from lack of Section 30 Revenues sufficient to make any earlier required deposit) at the time of deposit to be satisfied, and the results of such satisfaction being taken into account, before any transfer is made to any account subsequent in priority: (A) the Debt Service Fund; (B) the Bond Reserve Fund; (C) the Rebate Fund; (D) the Bond Expense Fund; and (E) the Section 30 Surplus Fund. - Debt Service Fund The Debt Service Fund shall initially be held by the Trustee, and the Trustee shall apply moneys on deposit in the Debt Service Fund in the amounts and at the times required by the Indenture solely to (1) pay interest on the Bonds as it becomes due and payable, (2) pay principal of Bonds when due and payable and (3) purchase or redeem or pay at maturity Term Bonds as provided in the Indenture. - Reserve Fund and to deposit with respect to any series of Bonds an amount equal to the Bond Reserve Fund Requirement to be held by the Trustee. The Bond Reserve Fund Requirement means, as of any date of calculation and with respect to any Bonds, an amount equal to (i) the least of (A) Maximum Annual Debt Service, calculated on all such Bonds Outstanding as of such date, (B) one hundred twenty-five percent (125%) of average annual debt service on all such Bonds Outstanding as of such date, or (C) such amount as may be calculated in connection with the issuance of an Additional Series of Bonds by adding not more than ten percent (10%) of the original principal amount of such Additional Series of Bonds to the Bond Reserve Fund Requirement immediately before such issuance, or (ii) such larger amount as may be established as the Bond Reserve Fund Requirement by any Supplemental Indenture and which, in the opinion of Bond Counsel, may be funded from Bond proceeds and invested at an unlimited yield consistent with the Internal Revenue Code. - Construction Fund At closing, there shall be deposited in the Series 2009A Construction Account within the Construction Fund a portion of the proceeds of the 2009A Bonds. Moneys on deposit therein will be disbursed to fund the 2009A Bonds Project, which consists of the acquisition, construction, improving and equipping the New Landfill and the acquisition and construction of the closure of the Ordot Dump. - Bond Expense Fund All amounts in the Bond Expense Fund shall be used and withdrawn by the Trustee upon receipt of a Requisition of GovGuam, solely for the purpose of paying (i) fees and expenses of the Fiduciaries, as such term is defined in the Indenture, (ii) fees and expenses with respect to any Credit
Facility, as such term is defined in the Indenture, and (iii) any other costs or expenses designated as payable from the Bond Expense Fund by a Supplemental Indenture. The "Section 30 Revenue Fund", "Capitalized Interest Account", "Debt Service Fund", "Bond Reserve Fund" and "Bond Expense Fund" accounts are accounted for within the General Fund. The "Construction Fund" account is accounted for within the Capital Projects Fund. Notes to Financial Statements September 30, 2013 ## (6) Long-Term Obligations, Continued Hotel Occupancy Tax Revenue Bonds, 2011 Series A: The 2011 Series A Hotel Occupancy Tax Bonds are limited obligations of GovGuam and are authorized to be issued pursuant to Public Law 30-228 and an Indenture, as supplemented by a First Supplemental Indenture, each dated April 1, 2011. Under the Indenture, GovGuam appointed a Trustee, Co-Trustee and Depositary for the Bonds and a Paying Agent and registrar for the Bonds. The Bonds are payable entirely from a first lien and pledge of Hotel Occupancy Tax revenues. Hotel Occupancy Tax revenues are amounts levied at the rate of 11% on transient occupancy of hotel rooms in Guam. In accordance with the Indenture, the following funds are established: Revenue Fund - GovGuam shall deposit or cause to be deposited all Hotel Occupancy Tax Revenues upon receipt in a special fund designated as the "Revenue Fund", which the Trustee, as Depositary, will establish and maintain and hold in trust pursuant to the Indenture. On or before the fifth day of each calendar month following the calendar month in which the 2011 Series A Hotel Occupancy Tax Bonds are delivered, the Trustee shall transfer from the Revenue Fund (to the Co-Trustee or Depositary, as necessary), for deposit into one or more separate funds, amounts in the order of priority as required under the Indenture, the requirements of each such fund or account (including the making up of any deficiencies in any such fund or account resulting from lack of Hotel Occupancy Tax revenues sufficient to make any earlier required deposit) at the time of deposit to be satisfied, and the results of such satisfaction being taken into account, before any transfer is made to any account subsequent in priority: (A) the Bond Fund; (B) the Bond Reserve Fund; (C) the Rebate Fund; (D) the Bond Expense Fund; (E) such amount specified by the budget enacted by *I Liheslaturan Guåhan* (the Guam Legislature) for the Guam Visitors Bureau; and (F) the Tourist Attraction Fund. - Bond Fund The Bond Fund shall initially be held by the Trustee, and the Trustee shall apply moneys on deposit in the Bond Fund in the amounts and at the times required by the Indenture solely to (1) pay interest on the Bonds as it becomes due and payable, (2) pay principal of Bonds when due and payable, (3) purchase or redeem or pay at maturity Term Bonds as provided in the Indenture, (4) pay Parity Payment Agreement payments as they become due and payable, and (5) pay Credit Agreement Reimbursement payments as they become due and payable. - Bond Reserve Fund The Indenture requires the Trustee to establish and maintain the Bond Reserve Fund and to deposit with respect to any series of Bonds an amount equal to the Bond Reserve Fund Requirement to be held by the Trustee. The Bond Reserve Fund Requirement means, as of any date of calculation and with respect to any Bonds, an amount equal to (i) the least of (A) Maximum Annual Debt Service, calculated on all such Bonds Outstanding as of such date, (B) one hundred twenty-five percent (125%) of average annual debt service on all such Bonds Outstanding as of such date, or (C) such amount as may be calculated in connection with the issuance of an Additional Series of Bonds by adding not more than ten percent (10%) of the original principal amount of such Additional Series of Bonds to the Bond Reserve Fund Requirement immediately before such issuance, or (ii) such larger amount as may be established as the Bond Reserve Fund Requirement by any Supplemental Indenture and which, in the opinion of Bond Counsel, may be funded from Bond proceeds and invested at an unlimited yield consistent with the Internal Revenue Code. Notes to Financial Statements September 30, 2013 # (6) Long-Term Obligations, Continued Hotel Occupancy Tax Revenue Bonds, 2011 Series A, Continued: - Construction Fund At closing, there shall be deposited in the Series 2011A Construction Account within the Construction Fund a portion of the proceeds of the 2011A Bonds. Moneys on deposit therein will be disbursed to fund the 2011A Bonds Project, which consists of advance refunding 1997 Infrastructure Improvement Bonds and to provide additional proceeds to fund the construction of a new Guam Museum and other projects for the benefit of Guam's tourism industry. - Bond Expense Fund All amounts in the Bond Expense Fund shall be used and withdrawn by the Depositary upon receipt of a Requisition of GovGuam, solely for the purpose of paying (i) fees and expenses of the Fiduciaries, as such term is defined in the Indenture, (ii) fees and expenses with respect to any Parity Payment Agreement or Credit Facility, as such term is defined in the Indenture, and (iii) any other costs or expenses designated as payable from the Bond Expense Fund by a Supplemental Indenture. The "Revenue Fund" account is accounted for within the Tourist Attraction Fund. The "Bond Fund", "Bond Reserve Fund" and "Bond Expense Fund" accounts are accounted for within the Debt Service Fund. The "Construction Fund" account is accounted for within the Capital Projects Fund. Business Privilege Tax Revenue Bonds - 2011 Series A, 2012 Series B and 2013 Series C: The 2011 Series A, 2012 Series B and 2013 Series C Business Privilege Tax Bonds are limited obligations of GovGuam and are authorized to be issued pursuant to Public Law 31-76 and an Indenture, as supplemented by a First Supplemental Indenture, each dated December 1, 2011, a Second Supplemental Indenture, dated June 1, 2012, and a Third Supplemental Indenture, dated January 1, 2013. Under the Indenture, GovGuam appointed a Trustee, Co-Trustee and Depositary for the Bonds and a Paying Agent and registrar for the Bonds. The Bonds are payable entirely from a first lien and pledge of Gross Receipts Tax revenues. Gross Receipts Tax revenues are amounts levied by GovGuam at the rate of 4% on certain goods and services, including the sale of tangible personal property and the provision of professional services on Guam. In accordance with the Indenture, the following funds are established: - Proceeds Fund Moneys on deposit in the Proceeds Fund will be disbursed by the Depositary for the payment of Eligible Expenses to be funded from Bond proceeds and the costs associated with the issuance of the Bonds. - Revenue Fund Commencing October 2013, GovGuam shall deposit or cause to be deposited all Gross Receipts Tax Revenues upon receipt in a special fund designated as the "Revenue Fund", which the Trustee, as Depositary, will establish and maintain and hold in trust pursuant to the Indenture. Notes to Financial Statements September 30, 2013 # (6) Long-Term Obligations, Continued Business Privilege Tax Revenue Bonds - 2011 Series A, 2012 Series B and 2013 Series C, Continued: On or before the twenty-fifth day of each calendar month, the Trustee shall transfer from the Revenue Fund (to the Co-Trustee or Depositary, as necessary), for deposit into one or more separate funds, amounts in the order of priority as required under the Indenture, the requirements of each such fund or account (including the making up of any deficiencies in any such fund or account resulting from lack of Gross Receipts Tax revenues sufficient to make any earlier required deposit) at the time of deposit to be satisfied, and the results of such satisfaction being taken into account, before any transfer is made to any account subsequent in priority: (A) the Bond Fund; (B) the Bond Reserve Fund; (C) the Rebate Fund; (D) the Bond Expense Fund; and (E) GovGuam, free and clear from the lien of the Indenture, the balance of the Revenue Fund. - Bond Fund The Bond Fund shall initially be held by the Trustee, and the Trustee shall apply moneys on deposit in the Bond Fund in the amounts and at the times required by the Indenture solely to (1) pay interest on the Bonds as it becomes due and payable, (2) pay principal of Bonds when due and payable, (3) purchase or redeem or pay at maturity Term Bonds as provided in the Indenture, (4) pay Parity Payment Agreement payments as they become due and payable, and (5) pay Credit Agreement Reimbursement payments as they become due and payable. - Bond Expense Fund All amounts in the Bond Expense Fund shall be used and withdrawn by the Depositary upon receipt of a Requisition of GovGuam, solely for the purpose of paying (i) fees and expenses of the Fiduciaries, as such term is defined in the Indenture, (ii) fees and expenses with respect to any Parity Payment Agreement or Credit Facility, as such term is defined in the Indenture, and (iii) any other costs or expenses designated as payable from the Bond Expense Fund by a Supplemental Indenture. The "Proceeds Fund", "Revenue Fund", "Bond Fund" and "Bond Expense Fund" accounts are accounted for within the General Fund. ## Loan Payable: Note payable to a local bank in the amount of \$11,000,000, dated September 15, 2006, interest at 6.49% per annum, payable quarterly commencing December 1, 2006, with principal and interest payable commencing December 1, 2009 in quarterly installments of \$248,251, fully due on September 1, 2018. This loan was used to fund the construction of a Judicial Building and a Forensic Science Laboratory. The note is collateralized by the pledge and assignment of Judicial Building Fund revenues. \$ 8,813,215 Notes to Financial Statements September 30, 2013 # (6) Long-Term Obligations, Continued Loans Payable, Continued: Annual debt service requirements to maturity for loans payable are as
follows: | Year ending September 30, | Principal | Interest | <u>Total</u> | |---------------------------|------------------|--------------|---------------| | 2014 | \$ 554,346 | \$ 438,659 | \$ 993,005 | | 2015 | 585,424 | 407,581 | 993,005 | | 2016 | 614,599 | 378,406 | 993,005 | | 2017 | 647,425 | 345,580 | 993,005 | | 2018 | 6,411,421 | 589,082 | 7,000,503 | | | \$ 8,813,215 | \$ 2,159,308 | \$ 10,972,523 | As of September 30, 2013, \$902,104 has been accumulated within the other governmental funds in the form of restricted investments to service the loan payable. Management of GovGuam believes that it is in compliance with all significant limitations and restrictions of the bond indentures and loan covenants as of September 30, 2013. ## (7) Changes in Long-Term Liabilities Other long-term liabilities will generally be liquidated in the future from the General Fund. During the year ended September 30, 2013, the following changes occurred in liabilities reported as part of the primary government's long-term liabilities in the statement of net position: | | Balance
October 1,
2012 | Additions | Reductions | Balance
September
30, 2013 | Due Within
One Year | |---|--|---|--|--|--------------------------------------| | GO Bonds payable:
General obligation bonds
Discount on bonds issued
Discount on refunding | \$ 444,445,000
(5,912,904)
(4,793,359) | \$ + | \$ (31,665,000)
215,015
187,975 | \$ 412,780,000
(5,697,889)
(4,605,384) | \$ 3,805,000 | | | 433,738,737 | | (31,262,010) | 402,476,727 | 3,805,000 | | LO Bonds payable:
Limited obligation bonds
Premium on bonds issued
Discount on bonds issued | 635,120,000
14,138,093
(4,547,572) | 22,640,000
2,957,923
220,037 | (6,330,000)
(1,070,843) | 651,430,000
16,025,173
(4,327,535) | 7,910,000 | | | 644,710,521 | 25,817,960 | (7,400,843) | 663,127,638 | 7,910,000 | | Loans payable | 11,001,642 | | (2,188,427) | 8,813,215 | 554,346 | | Other long-term liabilities:
Compensated absences
Capital lease obligations
DCRS sick leave liability
Due to component units
Tax credits payable
Due to IRS
Landfill closure | 22,884,146
121,155,000
19,461,902
9,035,736
21,826,406
42,089,236 | 11,181,079
2,898,377
29,112,970
19,937,926
14,040,801 | (9,108,042)
(4,195,000)
(1,693,520)
(5,615, 175)
(21,826,406)
(2,621,981) | 24,957,183
116,960,000
20,666,759
3,420,561
29,112,970
19,937,926
53,508,056 | 19,409,381
4,385,000
3,420,561 | | | 236,452,426 | 77,171,153 | (45,060,124) | 268,563,455 | 27,214,942 | | | \$1,325,903,326 | \$ 102,989,113 | \$ (85,911,404) | \$1,342,981,035 | \$ 39,484,288 | Notes to Financial Statements September 30, 2013 # (7) Changes in Long-Term Liabilities, Continued Other long-term liabilities include an amount due to the Internal Revenue Service (IRS) for excess Make Work Pay Credit (MWPC) payments received under the American Recovery and Reinvestment Act of 2009. In accordance with a promissory agreement between GovGuam and the IRS, the amount due was renegotiated in the amount of \$19,937,926, which is due and payable in three equal annual amounts of \$5,500,000 commencing in June 2015 with the final payment of \$3,437,926 due and payable in June 2018. Repayments are expected to be made by offsets of future Section 30 revenue receipts. In addition, other long-term liabilities include an amount due to landowners in the original amount of \$29,112,970, inclusive of interest. On October 31, 2012, a Court Order was issued for the payment associated with the condemnation of land encompassing the Layon landfill. The Court Order required the payment of interest at 6% per annum calculated from January 24, 2008. GovGuam has negotiated long-term tax credit certificates with these landowners. # (8) Cost of Living Adjustment (COLA) Liability In August 1988, Public Law 19-19, as codified in 4 G.C.A. § 8137.1, required GovGuam to pay an annual lump sum COLA to retirees and survivors on the first retirement payday after July 1 of each year. In October 1993, a GovGuam retiree filed a class action suit on behalf of 4,877 retirees and survivors, alleging that they were being denied the COLA benefits prescribed by 4 G.C.A. § 8137.1. The "COLA class" consisted of all GovGuam retirees and survivors that were entitled to retirement benefits during COLA years 1990 through 1994 (payout years July 1991 through July 1995). The Petitioner alleged that GovGuam did not implement 4 G.C.A. § 8137.1. The Governor and the GovGuam Retirement Fund subsequently submitted to the Court their respective calculations of the COLA owed under seal. In October 2006, the Superior Court of Guam, pursuant to 4 G.C.A. § 8137.1, ordered the GovGuam Retirement Fund to revise its initial August 2006 COLA calculation of \$96 million, which resulted in the award of \$123,580,231 to the COLA class. As of September 30, 2013, the outstanding COLA liability amounted to \$4,858,941. In accordance with Public Law 31-76, the accrual of interest on outstanding awards ceased commencing October 1, 2011. ## (9) Deficit Fund Balances/Net Position The following individual nonmajor funds reflect deficit fund balance/net position at September 30, 2013: | Primary Government: | | |--|---------------| | Air Pollution Control Fund | \$_ 127,571 | | Criminal Injuries Compensation Fund | \$191,648 | | Land Survey Revolving Fund | \$ 122,161 | | Mental Health and Substance Abuse Fund | \$ 15,950 | | Professional Engineers', Architects' and Surveyors' Fund | \$3,671 | | Section 2718 Fund | \$ 1,604,309 | | Unreserved Fund Balance Fund | \$ 6,394 | | Village Streets Fund | \$ 22,695 | | Component Units: | | | Guam Economic Development Authority | \$ 23,981,462 | 67 # Notes to Financial Statements September 30, 2013 # (10) Fund Balances Classifications of fund balances comprise a hierarchy based primarily on the extent to which a government is bound to observe constraints imposed upon the use of the resources reported in governmental funds. The following table enumerates the fund balance classifications: | | | Federal | | | | | |-------------------------------------|----------------|------------|--------------|---------------|---------------|----------------| | | | Grants | Landfill | Chamorro | Other | | | | General | Assistance | CIP | Lands | <u>Funds</u> | <u>Total</u> | | Non-spendable: | | | | | | | | Pacific Islands Development Bank | \$ 1,000,000 | \$ - | \$ | \$ - | \$ - | \$ 1,000,000 | | Chamorro Land Trust | | | | 404,399,838 | - | 404,399,838 | | Ancestral Land Trust | | 100 | | 6,759,894 | - | 6,759,894 | | Inventories | 1,031,346 | * | * | | _ | 1,031,346 | | Restricted for: | | | | | | | | State Fiscal Stabilization Fund | 24,983,812 | ¥ | | | | 24,983,812 | | DMHSA Court-appointed receiver | 2,113,128 | 2. | | | | 2,113,128 | | Debt service reserve | 40,335,531 | | | | 12,248,049 | 52,583,580 | | Landfill capital projects | | + | 58,190,625 | | | 58,190,625 | | Tourism related capital projects | - | - | | | 43,884,672 | 43,884,672 | | Tobacco MSA projects | | | 139 | - | 10,806,464 | 10,806,464 | | Chamorro Loan Guarantee | - | | | - | 501,791 | 501,791 | | Ancestral Land Bank | | | | - 2 | 2,941,465 | 2,941,465 | | Solid Waste operations | - | (×) | - | - | 1,626,896 | 1,626,896 | | Other capital projects | 4,455,973 | | - | | 562,248 | 5,018,221 | | Committed to: | | | | | | | | Tourism related | | | - | - | 5,196,964 | 5,196,964 | | Highway related | | | - | - | 7,027,387 | 7,027,387 | | Chamorro Land Trust operations | . 4 | | - | 9 | 1,656,955 | 1,656,955 | | Health and education programs | - | | - | 15 | 6,342,723 | 6,342,723 | | Solid Waste operations | = | | * | | 12,121,111 | 12,121,111 | | Recycling program | 4 | | | | 2,990,885 | 2,990,885 | | DOC inmates revolving | 1,494,456 | - | | 20 | 14 | 1,494,456 | | Unified Courts of Guam | 2,012,317 | | | | | 2,012,317 | | Public Defender Service Corporation | 1,463,879 | 7 | | | | 1,463,879 | | Department of Education | 1,552,658 | | _ | - | - | 1,552,658 | | Guam Memorial Hospital Authority | 4,285,032 | 4 | - | | | 4,285,032 | | Federal grants local match | 2,517,481 | 4. | | ×. | 2,004,643 | 4,522,124 | | Guam Legislature | 1,779,823 | (2) | | | - | 1,779,823 | | Other purposes | 7,035,004 | | | | 10,873,885 | 17,908,889 | | Assigned to: | | | | | | | | Health and education programs | | | - | 25 | 236,201 | 236,201 | | Tourism related | + | | - | | 420,555 | 420,555 | | Highway related | 20 | - | + | | 763,622 | 763,622 | | Other purposes | - | 106,610 | - | 3.0 | 1,816,687 | 1,923,297 | | Unassigned | (93,733,543) | | | | (2.094,399) | (95,827,942) | | | \$ 2,326,897 | \$106,610 | \$58,190,625 | \$411,159,732 | \$121,928,804 | \$ 593,712,668 | ## Notes to Financial Statements September 30, 2013 ## (11) Interfund/Intrafund Transactions Operating transfers in/out for each major governmental fund and nonmajor governmental funds in the aggregate, for the year ended September 30, 2013, are as follows: | | Transfers Out | Transfers In | |--|--|--| | General Fund: Federal Grants Assistance Fund Nonmajor governmental funds Fiduciary funds | \$
37,765,960
3,691,407
<u>745,433</u>
42,202,800 | \$ 141,950
32,784,464

32,926,414 | | Federal Grants Assistance Fund:
General Fund
GDOE Federal Grants Fund | 141,950
 | 37,765,960 | | GDOE Federal Grants Fund:
Federal Grants Assistance Fund | | <u>37,765,960</u>
<u>_7,214,450</u> | | Nonmajor governmental funds:
General Fund
Nonmajor governmental funds | 32,784,464
<u>9,769,216</u> | 3,691,407
9,769,216 | | Fiduciary funds:
General Fund | 42,553,680 | 13,460,623
745,433 | | | \$ 92,112,880 | \$ 92,112,880 | Transfers are used to 1) move revenues from the fund that enabling legislation or budget requires to collect them to the fund that enabling legislation or budget requires to expend them, 2) use unrestricted revenues collected in the General Fund to finance various programs accounted for in other funds in accordance with budgetary authorizations, and 3) record reductions in interfund loans for amounts that are not expected to be repaid. Specifically, GovGuam transferred \$37,765,960 from the General Fund to the Federal Grants Assistance Fund representing local match requirements under various federal grant awards; \$32,784,464 from the nonmajor governmental funds to the General Fund to primarily finance public school operations and debt service requirements; and \$7,214,450 from the Federal Grants Assistance Fund to the GDOE Federal Grants Fund to finance municipal school lease payments and other programs administered by the Guam Department of Education. Notes to Financial Statements September 30, 2013 ## (12) Retirement Plans ### Defined Benefit Plan ## Plan Description: GovGuam participates in the GovGuam Defined Benefit (DB) Plan, a cost-sharing multiple-employer defined benefit pension plan administered by the GovGuam Retirement Fund (GGRF). The DB Plan provides retirement, disability, and survivor benefits to plan members who enrolled in the plan prior to October 1, 1995. Cost-of-living adjustments are provided to members and beneficiaries at the discretion of the Guam Legislature. Article 1 of 4 GCA 8, Section 8105, requires that all employees of GovGuam, regardless of age or length of service, become members of the DB Plan prior to the operative date. Employees of a public corporation of GovGuam, have the option of becoming members of the DB Plan prior to the operative date. All employees of GovGuam, including employees of GovGuam public corporations, whose employment commences on or after October 1, 1995, are required to participate in the Defined Contribution Retirement System (DCRS). Hence, the DB Plan became a closed group. A single actuarial valuation is performed annually covering all plan members and the same contribution rate applies to each employer. GGRF issues a publicly available financial report that includes financial statements and required supplementary information for the DB Plan. That report may be obtained by writing to the Government of Guam Retirement Fund, 424 A Route 8, Maite, Guam 96910, or by visiting GGRF's website – www.ggrf.com. # **Funding Policy:** As a result of actuarial valuations performed as of September 30, 2011, 2010, and 2009, contribution rates required to fully fund the Retirement Fund liability, as required by Guam law, for the years ended September 30, 2013, 2012 and 2011, respectively, have been determined by the Guam Legislature as follows: | | 2013 | 2012 | 2011 | |---|-----------------|-----------------|-----------------| | Normal costs (% of DB Plan payroll) | 17.52% | 17.07% | 17.00% | | Employee contributions (DB Plan employees) | 9.50% | 9.50% | 9.50% | | Employer portion of normal costs (% of DB Plan payrol!) | 8.02% | 7.57% | 7.50% | | Employer portion of normal costs (% of total payroll)
Unfunded liability cost (% of total payroll) | 3.03%
24.33% | 3.03%
23.75% | 3.03%
21.75% | | Government contribution as a % of total payroll | 27.33% | 26.78% | 24.78% | | Statutory contribution rates as a % of DB Plan payroll:
Employer | 30.09% | 28.30% | 27.46% | | Employee | 9.50% | 9.50% | 9.50% | GovGuam's contributions to the DB Plan for the years ending September 30, 2013, 2012 and 2011 were \$33,170,773, \$31,730,829 and \$30,290,344, respectively, equal to the statutorily required contributions for each year. Notes to Financial Statements September 30, 2013 # (12) Retirement Plans, Continued ## Defined Contribution Retirement System (DCRS) Contributions into the DCRS plan by members are based on an automatic deduction of 5% of the member's regular base pay. The contribution is periodically deposited into an individual investment account within the DCRS. Employees are afforded the opportunity to select from different investment options available under the DCRS. Statutory employer contributions on DCRS plan payroll for the year ended September 30, 2013 are determined using the same rates as the DB Plan. Of the amount contributed by the employer, only an amount equivalent to 5% of the member's regular pay is deposited into the member's individual investment account. The remaining amount is contributed towards the unfunded liability of the defined benefit plan. GovGuam's contributions to the DCRS plan for the years ended September 30, 2013, 2012 and 2011 were \$58,450,372, \$54,060,053 and \$48,480,208, respectively, equal to the statutorily required contributions for each year. Members of the DCRS plan, who have completed five years of government service, have a vested balance of 100% of both member and employer contributions plus any earnings thereon. ## Other Post Employment Benefits GovGuam, through its substantive commitment to provide other post-employment benefits (OPEB), maintains a cost-sharing multiple-employer defined benefit plan to provide certain postretirement healthcare benefits to retirees who are members of the GovGuam Retirement Fund. Under the Plan, known as the GovGuam Group Health Insurance Program, GovGuam provides medical, prescription drug, dental, and life insurance coverage. The retiree medical and dental plans are fully-insured products provided through insurance companies. GovGuam shares in the cost of these plans, with GovGuam's contribution amount set each year at renewal. Current statutes prohibit active and retired employees from contributing different amounts for the same coverage. As such, GovGuam contributes substantially more to the cost of retiree healthcare than to active healthcare. For the life insurance plan, GovGuam provides retirees with \$10,000 of life insurance coverage through an insurance company. Retirees do not share in the cost of this coverage. For the years ended September 30, 2013, 2012 and 2011, GovGuam's contributions to this Plan amounted to \$16,922,668, \$22,610,227 and \$27,299,574, respectively, equal to the statutorily required contributions for each year. GovGuam's base contributions to the Plan are determined by the Guam Legislature and the retiree is responsible to pay the difference if the base contribution is less than the monthly premium. Because the Plan consists solely of GovGuam's firm commitment to provide OPEB through the payment of premiums to insurance companies on behalf of its eligible retirees, no stand-alone financial report is either available or generated. Notes to Financial Statements September 30, 2013 ## (13) Commitments and Contingencies ## A. Budgetary Compliance For the year ended September 30, 2013, significant over-expenditures exceeding appropriations within the General Fund were as follows: | Department of Administration | \$ 3,741,208 | |------------------------------|--------------| | Guam Police Department | \$ 1,994,796 | | Department of Education | \$ 9,620,809 | | Guam Fire Department | \$ 3,301,833 | | Interest and other charges | \$ 4,851,714 | These over-expenditures of the General Fund have not been funded by legislative authorization. # B. Landfill Closure and Postclosure Costs On February 11, 2004, the U.S. Environmental Protection Agency and the U.S. Department of Justice filed a Consent Decree in the United States District Court of Guam. The consent decree included deadlines for the opening of a new landfill and implementing an Ordot Dump closure plan. Within a period of forty-five months, GovGuam was required to complete an environmental impact statement analyzing at least three potential new landfill locations; complete design, permitting, and construction for the selected landfill location; begin operations at the new landfill; and properly and permanently close the Ordot Dump. In the event that GovGuam failed to meet any of the stipulated deadlines under the consent decree, GovGuam would be liable for civil penalties. On March 17, 2008, the United States District Court of Guam issued a Court Order that placed the Solid Waste Division of the Department of Public Works (DPW) in Guam in Receivership. After receiving and reviewing qualifications information on firms presented by GovGuam and the U.S. Environmental Protection Agency, and conducting interviews and reference checks, the District Court Judge selected and appointed a receiver. The Receiver was given full power and authority to enforce the terms of the Consent Decree, including closure of the Ordot Dump and opening of a new landfill, and assume all of the responsibilities for the operations of DPW's Solid Waste Division. For the year ended September 30, 2013, recorded receiver fee expenditures were \$1,494,431 with accumulated receiver fee expenditures since the appointment of the Receiver on March 17, 2008 through September 30, 2013 amount to \$12,893,557. Of this amount, \$3,848,700 was funded by the General Fund and the remaining was funded from solid waste operations. Pursuant to the Court Order, the appointment of the Receiver shall be for the period necessary to achieve compliance with the
consent decree unless: (a) the Receiver recommends termination of the Court Order as no longer necessary, or modification thereof, and said termination or modification is accepted by the court, (b) the Receiver requests to be relieved and such request is approved by the court, and (c) the Court Order is otherwise modified or terminated by the court. On February 13, 2009, the United States District Court of Guam issued a Court Order associated with the DPW Solid Waste Division Receivership requiring GovGuam to provide for costs of the new landfill. On June 4, 2009, GovGuam issued \$202,425,000 in Limited Obligation Revenue Bonds for the purpose of financing facilities of the Solid Waste Management System of Guam. On August 31, 2011, the Ordot Dump was finally closed and the Layon landfill opened on September 1, 2011. Notes to Financial Statements September 30, 2013 ## (13) Commitments and Contingencies, Continued ### B. Landfill Closure and Postclosure Costs, Continued State and federal laws and regulations require GovGuam to place a final cover on its landfill sites when it stops accepting waste and to perform certain maintenance and monitoring functions at the site for 30 years after closure. Although closure and postclosure care costs will be paid only near or after the date that the landfill stops accepting waste, GovGuam's governmental activities reports a portion of these closure and postclosure care costs as an expense based on landfill capacity used as of each balance sheet date. The \$53,508,056 reported as landfill closure and post closure care liability at September 30, 2013 within the accompanying financial statements includes the cumulative amount of \$51,574,121 reported based on 100% capacity for Ordot Dump and \$1,933,925 reported based on the use of 1.78% of the estimated capacity of Layon landfill. The Layon landfill consists of up to eleven cells and has an estimated lifespan of 50 years. Currently, GovGuam is projected to utilizing two cells that together have a projected life of 10 years. GovGuam will recognize the remaining estimated cost of closure and postclosure care of \$106,713,510 as the remaining estimated capacity is filled. These amounts are based on what it would cost to perform all closure and postclosure care in 2013. Actual cost may be higher due to inflation, changes in technology, or changes in regulations. ## C. Permanent Injunction On June 8, 2004, the United States District Court of Guam issued a Permanent Injunction, which was subsequently amended on June 30, 2005, requiring GovGuam's Department of Mental Health and Substance Abuse (MHSA) and Department of Integrated Services for Individuals with Disabilities (DISID) to provide treatment and develop programs to mentally ill patients residing on Guam. On March 2, 2010, the Court issued a Court Order appointing a Federal Management Team (FMT) in order to achieve compliance with the amended Permanent Injunction. The Court Order also required the payment of \$1,500,000 to be deposited with the Court for the purpose of funding the activities of the FMT. On September 8, 2010, the Court approved the FMT's Plan of Action. On November 9, 2010, the Court issued a Court Order requiring the payment of \$15,950,000 to be deposited with the Court for the purpose of funding the cost of implementation of the Amended Permanent Injunction and Plan of Action, of which GovGuam had deposited prerequisite payments of \$7,500,000. On October 7, 2011, the Court issued a Court Order deferring the remainder of the required deposits pending the adoption of the FMT's Plan of Action. On August 3, 2012, the Court issued a Court Order returning control of MHSA and DISID back to GovGuam for the purpose of fulfilling the requirements of the Permanent Injunction; however, the requirement to make the remaining deposits remains in the event that GovGuam fails to comply with the amended Permanent Injunction. Fines and penalties may be imposed by the Court for noncompliance with this Permanent Injunction. However, no provision for any amount has been recorded in the accompanying basic financial statements, as it is not possible to reasonably estimate these fines and penalties. # D. Guam Fire Department Equipment On September 30, 2008, the Guam Legislature enacted Public Law 29-113 authorizing the purchase of certain firefighting equipment in the amount of \$7,850,000. The financing of this equipment purchase is to be funded by entering into a debt agreement or other financing source, with lower cost of funds, for a term not to exceed ten (10) years. As of September 30, 2013, no commitment has been entered into with respect to the purchase of this equipment. Notes to Financial Statements September 30, 2013 # (13) Commitments and Contingencies, Continued ### E. Land Management Building On December 24, 2008, the Guam Legislature enacted Public Law 29-135 authorizing the design and construction of a Land Resources Public Facility in the amount of \$15,750,000. The financing of this facility is to be funded by entering into a financing arrangement with the U.S. Department of Agriculture or other financing source, with lower cost of funds, for a term not to exceed forty (40) years. As of September 30, 2013, no commitment has been entered into with respect to the construction of this facility. ## F. University of Guan (UOG) and Guam Community College (GCC) Buildings On December 1, 2010, the Guam Legislature enacted Public Law 30-201 authorizing the construction of the UOG Student Services Center and the Annex Building for the School of Engineering; the extension of the GCC Crime Lab Building; and the renovation of GCC Buildings 100 and 200 in the aggregate amount of \$40,500,000. As of September 30, 2013, no commitment has been entered into with respect to the construction of these facilities. ## G. Tax Refunds On August 12, 2012, the United States District Court of Guam held a hearing regarding GovGuam's administration of the Guam Territorial Income Tax (GTIT) and the lack of timely payment of tax refunds. On January 30, 2013, the Court issued a Permanent Injunction requiring GovGuam to pay GTIT refunds no later than six months after the filing of the claim for refund or six months from the due date for filing the claim for refund, whichever is later in time. Fines and penalties may be imposed by the Court for noncompliance with this Permanent Injunction. ### H. Federal Grants GovGuam has received federal grants for specific purposes that are subject to review and audit by the grantor agencies. Questioned costs for the 2013 and prior year audits aggregated \$53,471. If the questioned costs were ultimately disallowed, the General Fund would be liable for the return of such funds. However, no liability, which may arise from the ultimate outcome of this matter, has been provided for in the accompanying basic financial statements. Audits of federal program funds are also performed by various federal agencies. If audits result in cost disallowances, the general fund may be liable. However, management does not believe that resolution of this matter will result in a material liability. Therefore, no liability for any amount, which may ultimately arise from these matters, has been recorded in the accompanying basic financial statements. Fines and penalties may also be imposed by various federal agencies for violations of certain regulations. However, no provision for any amount has been recorded in the accompanying basic financial statements, as it is not possible to reasonably estimate these fines and penalties. Notes to Financial Statements September 30, 2013 ## (13) Commitments and Contingencies, Continued ### I. Tiyan Lease On June 23, 2009, GovGuam entered into a lease agreement for certain property located in Tiyan for use as a temporary high school. The lease, which is renewable annually, has a fixed annual rent of \$4,493,256 for the first five years, commencing October 1, 2009. The rent shall increase by 10% for every five-year period with a term of June 30, 2024. The lease agreement provides an option for GovGuam to pay in cash or by transferable tax credits. On December 30, 2011, GovGuam entered into an amendment extending the initial term to October 31, 2024 with rent abatement from October 1, 2011 through January 31, 2012 due to non-occupancy of the property. GovGuam has the option to purchase the premises for a purchase price of \$43,500,000 to be exercised no later than December 31, 2013 (see Note 14). ## J. Municipal School Lease Agreements On October 19, 2006, GovGuam issued on behalf of the Guam Department of Education (GDOE), formerly the Guam Public School System, \$50,880,000 in 2006 Series A Certificates of Participation (COPS) and \$14,015,000 in 2006 Series B COPS to finance the design, construction, insurance and maintenance of four new schools (the "Leased Schools") on Guam. The proceeds of the COPS were remitted to a trustee, who then remitted the amounts to a developer as construction progressed. On November 12, 2008, GovGuam issued on behalf of GDOE \$7,520,000 in 2008 Series A COPS to finance the off-site infrastructure improvements, equipment and athletic field lighting (the "Leased Facilities") for the use of the Leased Schools. The holders of the COPS are the current owners of the Leased Schools. Accordingly, GovGuam's rental payments for the use of the Leased Schools and Facilities are paid to a trustee, who then remits those amounts to the holders of the COPS, with annual rental payments to be funded by a pledge of U.S. Compact Impact grant revenues through December 1, 2022 with the remaining payments subject to future appropriations by the Guam Legislature. Payments commenced on December 1, 2006 in the amount of \$6,100,000 and continue through December 1, 2025 (with incremental increases on December 1, 2008 through December 1, 2018), with varying interest rates at 4.5% - 5.875% per annum. Title to the Leased Schools and Facilities
will transfer to GovGuam upon the payment of all required rents. Commencing in 2010, \$7,100,000 of Compact Impact grant revenues will be received annually for a ten year period. Of this amount, \$1,000,000 will be allocated for rental, principal and interest, to fund additional equipment requirements, as defined. Subsequent to that ten year period, the annual grant returns to \$6,100,000. On September 16, 2010, GovGuam issued on behalf of GDOE \$65,735,000 in 2010 Series A COPS to finance the demolition, acquisition, construction, renovation and installation of facilities comprising the new John F. Kennedy High School to be located in Guam and to be leased to Lessee by Lessor pursuant to the Lease. The proceeds of the COPS were remitted to a trustee, who then remitted the amounts to a developer as construction progressed. Notes to Financial Statements September 30, 2013 ## (13) Commitments and Contingencies, Continued ## J. Municipal School Lease Agreements, Continued The holders of the COPS are the owners of the new High School. Accordingly, GDOE's rental payments for the use of the new High School are paid to a trustee, who then remits those payments to the holders of the COPS, with annual rental payments subject to appropriations by the Guam Legislature. Payments commenced on December 1, 2010, for base and additional rentals and continue through December 1, 2040 (with incremental increases subsequent to the first payment), with varying interest rates of 5.5% - 6.875% per annum. Title to the new High School will transfer to GDOE upon the payment of all required rents. The assets acquired through capital leases are as follows: | Asset:
Buildings | \$ 154,264,866 | |--|-----------------------| | Less accumulated depreciation | (15,394,919) | | | \$ <u>138,869,947</u> | | These buildings are summarized as follows: | | | Liguan Elementary School | \$ 13,082,080 | | Adacao Elementary School | 14,482,938 | | Astumbo Middle School | 18,383,500 | | John F. Kennedy High School | 65,735,000 | | Ukudo High School | 42,581,348 | | | \$ 154,264,866 | Future minimum lease obligations to maturity for municipal school lease agreements are as follows: | Year ending September 30, | Principal | | Interest | Α | dditional
<u>Rental</u> | Total | |---|---|----|--|----|---------------------------------------|--| | 2014
2015
2016 | \$
4,385,000
4,610,000
4,865,000 | \$ | 6,864,530
6,643,207
6,388,926 | \$ | 2,573,649
2,572,405
2,573,591 | \$
13,823,179
13,825,612
13,827,517 | | 2017
2018 | 5,110,000
5,380,000 | | 6,146,725
5,874,027 | | 2,575,208
2,577,173 | 13,831,933
13,831,200 | | 2019 - 2023
2024 - 2028
2029 - 2033 | 25,890,000
23,000,000
12,505,000 | | 25,409,374
18,076,809
13,134,250 | | 12,862,698
10,845,238
7,840,000 | 64,162,072
51,922,047
33,479,250 | | 2034 - 2038
2039 - 2041 | 21,700,000
9,515,000 | | 9,067,266
746,281 | | 7,840,000
6,272,000 | 38,607,266
16,533,281 | | | \$
116,960,000 | 5 | \$ <u>98,351,395</u> | \$ | 58,531,962 | \$
273,843,357 | Notes to Financial Statements September 30, 2013 ## (13) Commitments and Contingencies, Continued ### J. Municipal School Lease Agreements, Continued On March 15, 2013, GovGuam issued on behalf of GDOE \$21,818,000 in 2013 Series A COPS and \$1,000,000 in 2013 Series B COPS to finance the expansion of Ukudo High School (the "Ukudo Expansion"). The holders of the COPS are the current owners of the Leased Schools. The proceeds of the COPS were remitted to a trustee, who then remitted the amounts to a developer as construction progressed. Upon completion of construction, GDOE's rental payments for the use of the expansion are to be paid to a trustee, who then remits those payments to the holders of the COPS, with annual rental payments subject to appropriations by the Guam Legislature. Payments commenced on June 1, 2013, for base rental and payments for additional rental commence on October 15, 2013 and continue through September 30, 2030 (with incremental increases subsequent to the first payment), with interest rate of 2.44% per annum. Title to the Ukudo Expansion will transfer to GDOE upon the payment of all required rents. GovGuam is of the opinion that this transaction represents a capital lease and will accordingly account for the expansion in that manner when construction is completed. Construction is ongoing as at September 30, 2013. Future minimum lease obligations to maturity for the aforementioned expansion are as follows: | Year ending September 30, | Principal | Interest | Additional Rental | <u>Total</u> | |---------------------------|---------------|---------------|-------------------|---------------| | 2014 | \$ - | \$ 1,597,260 | \$ 1,217,336 | \$ 2,814,596 | | 2015 | 775,000 | 1,583,960 | 1,867,336 | 4,226,296 | | 2016 | 830,000 | 1,528,835 | 1,867,336 | 4,226,171 | | 2017 | 885,000 | 1,469,685 | 1,867,336 | 4,222,021 | | 2018 | 950,000 | 1,406,685 | 1,867,336 | 4,224,021 | | 2019 - 2023 | 5,870,000 | 5,915,525 | 9,336,680 | 21,122,205 | | 2024 - 2028 | 9,000,000 | 3,326,575 | 9,336,680 | 21,963,255 | | 2029 - 2030 | 4,208,000 | 371,315 | 3,734,672 | 8,313,987 | | | \$ 22,818,000 | \$ 17,199,840 | \$ 31,094,712 | \$ 71,112,552 | # K. Sick Leave It is the policy of GovGuam to record the cost of sick leave when leave is actually taken and a liability is actually incurred. Generally, sick leave is paid only when an employee is absent due to illness, injury or related-family death. For this reason, no sick leave liability is recorded at September 30, 2013. The estimated accumulated amount of unused sick leave at September 30, 2013, is \$84,165,065, of which an estimated \$20,666,759 has been accrued and may be convertible by members of the DCRS to pay upon retirement. ## Notes to Financial Statements September 30, 2013 ## (13) Commitments and Contingencies, Continued ## L. Litigation GovGuam is party to several legal proceedings arising from governmental operations; however, the Attorney General of Guam is unable to assess the likelihood of potential liabilities related to claims outstanding as of September 30, 2013. Hence, it is not possible to predict a reasonable estimation of these claims to be paid through the claims process, as set forth in footnote 13M below and, therefore, no provision for any liability that may result has been made in the accompanying financial statements. ## M. Self-Insurance GovGuam does not purchase insurance covering potential risks; it is substantially self-insured against claims for negligence and catastrophic losses. In the event that losses arise from such claims or disasters, the General Fund would be required to pay the majority of these losses. An annual appropriation is made to the Government Claims Fund and then valid claims are paid out against the appropriated amount. During the year ended September 30, 2013, claims in the amount of \$100,000 were made from the Government Claims Fund. GovGuam has not experienced material prior year losses as a result of this policy. Virtually all discretely presented component units have some form of commercial insurance to insure against risk of loss such as property, liability and typhoon. ### N. Deposits with Treasurer Insurance companies doing business on Guam are required under sections 43102 and 43202 of the Government Code of Guam, to deposit with the Commissioner of Insurance an amount equal to the minimum amount of paid-in-capital required under Article III of Title 39 of the Government Code. The deposit requirement is met with any good and sufficient bond as set by the Commissioner. Bonds currently take various forms and range from a surety bond to bank certificates of deposit. Deposits are likewise required of foreign banks and foreign exchanges. At September 30, 2013, \$17,517,256 was held by GovGuam in bonds as security against possible claims. ## O. Medicare GovGuam did not withhold or remit funds to the U.S. Social Security System for the health insurance component. GovGuam has since reevaluated this position and has commenced withholding such amount from its employees beginning in October 1998. If GovGuam is found to be liable for prior year nonpayment an indeterminate liability could result. Therefore, no liability for any amount, which may ultimately arise from this matter, has been recorded in the accompanying financial statements. ## P. Other Commitments Public Law 30-228 authorizes the construction of the Guam Museum and certain other projects that benefit Guam's tourism industry in the amount of \$55,569,000. During the year ended September 30, 2013, GovGuam entered into certain contracts associated with these projects in the aggregate amount of \$24,733,494, with capital-related expenditures of \$6,422,418 being incurred under these contracts. The remaining unliquidated contract amount of \$18,311,076 is recorded within restricted fund balance of the Tourist Attraction Fund. ## Notes to Financial Statements September 30, 2013 # (14) Subsequent Events On November 20, 2013, the Guam Waterworks Authority issued Water and Wastewater System Revenue Bonds, 2013 Series A, with a face value of \$172,630,000. The bond proceeds were used to finance various water and wastewater capital improvement projects. On December 30, 2013, GovGuam exercised an option to purchase certain property located in Tiyan. In addition to the purchase price of \$43,500,000 that comprises the temporary high school, GovGuam elected to purchase additional property in the amount of \$43,648,970. The total purchase price is to be paid in the form of tax credits over a period of 10 years commencing January 1, 2014 in the aggregate amount of \$175,433,826, inclusive of \$88,284,856 in interest and
other costs. ## (15) Discretely Presented Component Unit Disclosures # A. Restricted Cash and Cash Equivalents Guam Memorial Hospital Authority (GMHA): At September 30, 2013, GMHA maintained restricted cash and cash equivalents for debt service related accounts in the amount of \$209,267. # Guam Power Authority (GPA): The bond indenture agreements for GPA's 2010 and 2012 series revenue bonds require the establishment of special funds and accounts to be held and administered by GPA's trustees. At September 30, 2013, restricted cash and cash equivalents held by the trustees, in trust for GPA, in these funds and accounts are as follows: | Construction Funds | \$ 75,560,736 | |------------------------------|---------------| | Interest and Principal Funds | 27,161,855 | | Bond Funds | 541,185 | | Working Capital Funds | 29,537,126 | | | | \$ 132,800,902 ## Guam Waterworks Authority (GWA): The bond indenture agreements for GWA's 2005 and 2010 series revenue bonds require the establishment of special funds and accounts to be held and administered by GWA's trustees. At September 30, 2013, restricted cash and cash equivalents held by the trustees, in trust for GWA, in these funds and accounts are as follows: | Construction Funds | \$ 54,246,729 | |---|---------------| | Operations, Maintenance, Renewal and Replacement Fund | 14,753,392 | | Capitalized Interest Fund | 1,632,319 | | Operations and Maintenance Fund | 2,841,896 | | Revenue Fund | 5,341,283 | | Capital Improvement Fund | 755,844 | \$ 79,571,463 ## Notes to Financial Statements September 30, 2013 # (15) <u>Discretely Presented Component Unit Disclosures</u> ### A. Restricted Cash and Cash Equivalents, Continued Guam Waterworks Authority (GWA), Continued: Furthermore, GWA maintained restricted cash and cash equivalents for specific capital projects related accounts. At September 30, 2013, these consisted of the following: | Water and Sewer Development Fund | \$ | 163,899 | |--|----|-----------| | Operation and Maintenance Fund | | 6,094 | | Navy Surcharge Fund | | 305,644 | | Meter Reserve Fund | | 1,116,842 | | Sewer Hook-up Revolving Fund | | 72,475 | | Debt Service Fund | | 1,204,473 | | Moratorium Project | | 299,755 | | Island Water and Sewer Infrastructure Development Fund | - | 4,875,998 | | | \$ | 8,045,180 | ## Port Authority of Guam (PAG): Cash and cash equivalents are classified as restricted due to the specific nature and purpose of their existence. At September 30, 2013, restricted cash and cash equivalents held by PAG are as follows: Crane Surcharge Reserve Account \$ 445,691 # University of Guam (UOG): At September 30, 2013, UOG maintained restricted cash and cash equivalents for the following purposes: | Enhancement of Learning Resources and Technology | \$ 379,578 | |---|--------------| | Guam Cancer Trust Fund | 2,015,419 | | Debt Service and Operations and Maintenance Reserve Funds | 1,422,888 | | Other | 148,593 | | | \$ 3,966,478 | ## Guam Community College (GCC): Pursuant to Public Law 25-187, GCC is the recipient of tobacco settlement bond proceeds issued by the Guam Economic Development Authority. Public Law 25-187 requires the establishment of a separate account to be administered by GCC to be expended exclusively for enhancement of learning resources and technology. At September 30, 2013, restricted cash and cash equivalents held for this purpose amounted to \$394,839. ### Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### A. Restricted Cash and Cash Equivalents, Continued Guam Housing and Urban Renewal Authority (GHURA): Cash and cash equivalents are classified as restricted due to the specific nature and purpose of their existence. At September 30, 2013, cash and cash equivalents and time certificates of deposits held by GHURA in these funds and accounts are as follows: | Supportive Housing for the Elderly | \$ 602,547 | |------------------------------------|------------| | Section 8 HCV | 1,611,014 | | Central Office Cost Center | 1,163,569 | | Public Housing | 121,135 | | CDBG | 2,125 | | Revolving Fund | 104,062 | | | | \$ 3,604,452 A ### Guam Housing Corporation (GHC): Cash and cash equivalents are classified as restricted due to the specific nature and purpose of their existence. At September 30, 2013, cash and cash equivalents held by GHC in these funds and accounts are as follows: | Revolving Loan Fund | \$ 422,613 | |---|------------| | First-time Homeowner Assistance Program | 1,021,080 | | Community Affordable Housing Action Trust | 67,810 | | Trust fund and borrower's deposit | 398,079 | | Hazard Mitigation Program | 146,465 | | Building renovation contract | 84,669 | | | | \$ 2,140,716 ### Guam Economic Development Authority (GEDA): The bond indenture for GEDA requires the establishment of special debt service funds and accounts to be held and administered by GEDA's trustees for the accounting of the monies. At September 30, 2013, restricted short-term money market fund investments held for this purpose amounted to \$3,616,049. ### Guam Visitors Bureau (GVB): Cash and cash equivalent balances are classified as restricted due to the specific nature and purpose of their existence. At September 30, 2013, cash and cash equivalents held by GVB in these funds and accounts are as follows: | Rainy Day Fund | \$ 1,660,291 | |---|--------------| | FESTPAC & Folklife Festival Trust Account | 1,135,196 | | Tourist Attraction Fund Projects | 598,626 | | | \$_3,394,113 | ### Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### A. Restricted Cash and Cash Equivalents, Continued Guam Educational Telecommunications Corporation (GETC): Cash and cash equivalent balances are classified as restricted due to the specific nature and purpose of their existence. At September 30, 2013, cash and cash equivalents held by GETC for this purpose amounted to \$121,782. ### B. Deposits and Investments Antonio B. Won Pat International Airport Authority (AWPIAA): AWPIAA maintains cash deposits in banks, which at times may exceed federal depository insurance limits. At September 30, 2013, \$250,000 of bank deposits was covered by federal depository insurance, with the remainder being uninsured and uncollateralized. The bond indentures for AWPIAA require the establishment of special funds and accounts to be held and administered by AWPIAA's trustees for the accounting of the monies. At September 30, 2013, investments held by the trustees, in trust for AWPIAA, in these funds and accounts are as follows: #### Unrestricted: | \$ 6,491,857 | |--------------| | 10,097,454 | | 135,024 | | 4,520,199 | | 4,849,745 | | 1,399,734 | | 290,014 | | 682,262 | | | 28,466,289 #### Restricted: | Cash with trustees | 4.718 | |------------------------------|-------------| | Construction Fund | 109,864,890 | | Bond Reserve Funds | 19,678,484 | | Debt Service Funds | 1,184 | | Renewal and Replacement Fund | 1,000,249 | 130,549,525 \$ <u>159.015.814</u> ### Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### B. Deposits and Investments, Continued Antonio B. Won Pat International Airport Authority (AWPIAA), Continued: Investments held by AWPIAA consist of money market funds, U.S. Treasury and agency obligations, and corporate notes. The carrying value of investments is as follows: | Cash with trustees | \$ 4,718 | |-------------------------|----------------| | Money market funds | 142,912,272 | | Fixed income securities | 15,584,881 | | Other | 513,943 | | | \$ 159,015,814 | As of September 30, 2013, AWPIAA's investments in debt securities were as follows: | | | | Investment Mat | urities (In Years | 1 | | |---------------------------------------|--------|-------------------|----------------|-------------------|-----------------|---------------| | | S&P | | | | 7 7. | | | | Credit | Less | | | Greater | | | | Rating | Than 1 | 1 to 5 | 6 to 10 | Than 10 | Total | | U.S. treasury obligations | Aaa | \$ - | \$ 2,003,154 | S - | S - | \$ 2,003,154 | | U.S. government agencies: | | | | | | | | Federal Home Loan Mortgage Corp. | Aaa | 349,963 | 751,202 | 201,186 | | 1,302,351 | | Federal National Mortgage Association | Ana | | 574,775 | 28,466 | 163,914 | 767,155 | | Corporate notes: | | | | | | | | CDC Funding Corporation | Aa3 | - | | | 9,549,194 | 9,549,194 | | Other | Aaa | | 36,683 | - | | 36,683 | | Other | Aa | - | 214,835 | 47,991 | - | 262,826 | | Other | A2 | 5,753 | 25 | | - | 5,753 | | Other | A1 | 49,220 | 104 | 72 | | 49,220 | | Other | Α | | 504,190 | 176,330 | * | 680,520 | | Other | Baa2 | 155,632 | | | | 155,632 | | Other | Baa1 | 10,322 | | | | 10,322 | | Other | Baa | 10,897 | 219,452 | 88,252 | 10,170 | 328,771 | | Other | B1 | 248,525 | | | - | 248,525 | | Other | NR | 184,775 | | | | 184,775 | | | | \$ 1,015,087 | \$ 4,304,291 | \$ 542,225 | \$ 9,723,278 | 15,584,881 | | Cash with trustees | | 30 - 30 - 30 - 30 | | | | 4,718 | | Money market funds | | | | | | 142,912,272 | | Accrued interest | | | | | | 513,943 | | | | | | | | \$159,015,814 | At September 30, 2013, AWPIAA's investments are held and administered by trustees in accordance with bond indentures for the purpose of funding various capital projects and future debt service requirements. Based on negotiated trust and custody contracts, all of these investments were held in AWPIAA's name by AWPIAA's custodial financial institutions at September 30, 2013. ### Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### B. Deposits and Investments, Continued Guam Memorial Hospital
Authority (GMHA): As of September 30, 2013, the carrying amount of GMHA's total cash and cash equivalents was \$3,809,335 and the corresponding bank balances were \$5,310,113, which are maintained in financial institutions subject to FDIC insurance. As of September 30, 2013, bank deposits in the amount of \$250,000 were FDIC insured. GMHA does not have a deposit policy for custodial credit risk and does not require collateralization of its cash deposits; therefore, deposit levels in excess of FDIC insurance coverage are uncollateralized. Accordingly, these deposits are exposed to custodial credit risk. ### Guam Power Authority (GPA): As of September 30, 2013, the carrying amount of GPA's total cash and cash equivalents was \$164,023,120 and the corresponding bank balances were \$165,023,906. Of the bank balance amount, \$22,197,324 is maintained in financial institutions subject to FDIC insurance. The remaining amount represents short-term investments held and administered by GPA's trustees and cash on hand. Based on negotiated trust and custody agreements, all of these investments were held by GPA's trustees in GPA's name in accordance with various trust agreements and bond indentures. As of September 30, 2013, bank deposits in the amount of \$950,535 were FDIC insured. GPA does not have a deposit policy for custodial credit risk and does not require collateralization of its cash deposits; therefore, deposit levels in excess of FDIC insurance coverage are uncollateralized. Accordingly, these deposits are exposed to custodial credit risk. The bond indentures for GPA require the establishment of special funds and accounts to be held and administered by GPA's trustees for the accounting of the monies. At September 30, 2013, investments held by the trustees, in trust for GPA, in these funds and accounts are as follows: Restricted: Bond Reserve Funds Bond Fund \$ 49,278,574 4,845,762 \$ 54,124,336 As of September 30, 2013, GPA's investments in debt securities were as follows: | | | | Investment | Mati | uriție | es (In Year | 8) | | | | |---|------------------|---------------|------------|------|--------|-------------|----|------|------------------|-----------------------------| | | Credit
Rating | Less Than 1 | 1 to 5 | | | 6 to 10 | | 1616 | heater
han 10 | Total | | U.S. treasury obligations | Aaa | \$ 23,507,702 | s | - | s | | • | S | | \$ 23,507,702 | | Commercial paper:
Natixis U.S. Finance Company | P-1 | 13,742,000 | | - | | | | | | 13,742,000 | | Natixis Funding Corporation | A2 | \$ 37.249,702 | 12,028,3 | | 2 | | - | \$ | | 12,028,872
\$ 49,278,574 | ### Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### B. Deposits and Investments, Continued Guam Waterworks Authority (GWA): As of September 30, 2013, the carrying amount of GWA's total cash and cash equivalents was \$90,278,717 and the corresponding bank balances were \$92,138,195. Of the bank balance amount, \$11,469,756 is maintained in financial institutions subject to FDIC insurance. The remaining amount of \$80,668,439 represents short-term investments held and administered by GWA's trustees. Based on negotiated trust and custody agreements, all of these investments were held by GWA's trustees in GWA's name in accordance with various trust agreements and bond indentures. As of September 30, 2013, bank deposits in the amount of \$848,256 were FDIC insured. GWA does not have a deposit policy for custodial credit risk and does not require collateralization of its cash deposits; therefore, deposit levels in excess of FDIC insurance coverage are uncollateralized. Accordingly, these deposits are exposed to custodial credit risk. The bond indentures for GWA require the establishment of special funds and accounts to be held and administered by GWA's trustees for the accounting of the monies. At September 30, 2013, investments held by the trustees, in trust for GWA, in these funds and accounts are as follows: Restricted: Bond Reserve Funds Debt Service Funds \$ 7,707,871 9,492,784 \$ 17,200,655 As of September 30, 2013, GWA's investments in debt securities were as follows: | | Moody's | | Investment Matu | | | | |---------------------------|---------|---------------|-----------------|----------|---------|---------------| | | Credit | Less | | | Greater | | | | Rating | Than 1 | 1 to 5 | 6 to 10 | Than 10 | Total | | U.S. treasury obligations | Aaa | \$ 17,200,655 | <u>s</u> | <u>s</u> | =2 | \$ 17,200,655 | ### Port Authority of Guam (PAG): As of September 30, 2013, the carrying amount of PAG's total cash and cash equivalents was \$11,293,897 and the corresponding bank balance was \$11,386,459, all of which were maintained in financial institutions subject to FDIC insurance. As of September 30, 2013, bank deposits in the amount of \$750,000 were FDIC insured. PAG does not have a deposit policy for custodial credit risk and does not require collateralization of its cash deposits; therefore, deposit levels in excess of FDIC insurance coverage are uncollateralized. Accordingly, these deposits are exposed to custodial credit risk. ### Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### B. Deposits and Investments, Continued University of Guam (UOG): As of September 30, 2013, the carrying amount of UOG's total cash and cash equivalents and time certificates of deposit was \$29,336,998 and the corresponding bank balance was \$23,861,368. Of the bank balance amount, \$2,730,335 is maintained in financial institutions subject to FDIC insurance, or collateralized by securities held by a trustee in the name of the financial institution. UOG does not require collateralization of its cash deposits; therefore, deposit levels in excess of FDIC insurance coverage are uncollateralized. Accordingly, these deposits are exposed to custodial credit risk. Investments held by UOG (excluding the legally separate tax-exempt foundation) consist of time certificates of deposit, money market funds, U.S. Treasury and agency obligations, and common stock. The carrying value of investments is as follows: | Certificates of deposit | \$ 10,104,703 | |-------------------------|---------------| | Money market funds | 585,286 | | Mutual funds | 870,987 | | Fixed income securities | 4,474,054 | | Municipal bonds | 1,690,007 | | Domestic equities | 13,357,505 | | | 0.01.000.510 | \$ 31,082,542 As of September 30, 2013, UOG's investments in debt securities were as follows: | | Investment Maturities (In Years) | | | | | | | | | | | |--|----------------------------------|--------|---|----|--------------------------------|----|----------------|----|-----------|----|-----------| | | | Less | | | 50 - 012557 - 01 | | TEACH CONTRACT | | Greater | | P24400000 | | | | Than 1 | | | 1 to 5 | | 6 to 10 | | Than 10 | | Total | | U.S. treasury notes | \$ | | | S | | \$ | - | S | 457,791 | \$ | 457,791 | | U.S. government agencies: | | | | | | | | | | | | | Federal Home Loan Mortgage Corporation | | | 4 | | 521,941 | | 67,561 | | 122,971 | | 712,473 | | Federal National Mortgage Association | | | 4 | | 339,018 | | 383,120 | | 477,348 | | 1,199,486 | | Corporate notes and bonds | _ | | - | _ | | _ | 2,100,929 | _ | 3,375 | _ | 2,104,304 | | | \$ | _ | - | \$ | 860,959 | \$ | 2,551,610 | \$ | 1,061,485 | \$ | 4,474,054 | UOG's exposure to credit risk at September 30, 2013, was as follows: | Moody's Rating | <u>Domestic</u> | | |----------------|---------------------|--| | AAA | \$ 989,621 | | | AA | 524,010 | | | A | 1,663,155 | | | BAA | 208,81 | | | Not rated | 1,088,455 | | | | \$ <u>4,474,054</u> | | ### Notes to Financial Statements September 30, 2013 #### (15) Discretely Presented Component Unit Disclosures, Continued ### B. Deposits and Investments, Continued University of Guam (UOG), Continued: Investments held by the University of Guam Endowment Foundation, Inc., a legally separate tax-exempt foundation of UOG, consist of money market funds, U.S. Treasury and agency obligations, and common stock. The carrying value of investments held by the Foundation is as follows: #### Restricted for endowments: | Money market funds | \$ 134,497 | |---------------------------------|------------| | Mutual funds | 6,585,229 | | U.S. Government notes and bonds | 70,611 | | Domestic equities | 691,721 | | | | \$ 7,482,058 ### Guam Community College (GCC): As of September 30, 2013, the carrying amount of GCC's cash and cash equivalents was \$7,069,948 and the corresponding bank balance was \$7,543,910, which is maintained in financial institutions subject to Federal Deposit Insurance Corporation (FDIC) insurance. As of September 30, 2013, bank deposits in the amount of \$667,744 were FDIC insured. GCC does not have a deposit policy for custodial credit risk and does not require collateralization of its cash deposits; therefore, deposit levels in excess of FDIC insurance coverage are uncollateralized. Accordingly, these deposits are exposed to custodial credit risk. Pursuant to Public Law 25-187, GCC is the recipient of tobacco settlement bond proceeds issued by the Guam Economic Development Authority. Public Law 25-187 requires the establishment of a separate account to be administered by GCC to be expended exclusively for enhancement of learning resources and technology. At September 30, 2013, GCC had one fixed income corporate note in the amount of \$1,769,691, with interest at 7.25% per annum, matures on June 1, 2057, and which is uninsured and unregistered. Investments held by the Guam Community College Endowment Foundation, Inc., a legally separate tax-exempt foundation of GCC, consist of money market funds, U.S. Treasury and agency obligations, and common stock. The carrying value of investments is as follows: #### Restricted for endowments: | Money market funds |
\$ 442,769 | |--|------------| | U.S. Government notes and bonds | 1,948,672 | | Government and government-sponsored entity bonds | 1,232,662 | | Common stocks | 5,170,868 | \$ 8,794,971 Notes to Financial Statements September 30, 2013 #### (15) Discretely Presented Component Unit Disclosures, Continued #### B. Deposits and Investments, Continued Guam Housing and Urban Renewal Authority (GHURA): As of September 30, 2013, the carrying amount of GHURA's total cash and cash equivalents was \$11,606,996 and the corresponding bank balances were \$11,604,894, which is maintained in financial institutions subject to FDIC insurance or fully collateralized by securities held by a trustee in the name of the financial institution. As of September 30, 2013, bank deposits in the amount of \$11,462,252 were FDIC insured or collateralized by U.S. securities. GHURA does not have a deposit policy for custodial credit risk and does not require collateralization of its cash deposits; therefore, deposit levels in excess of FDIC insurance coverage are uncollateralized. Accordingly, these deposits are exposed to custodial credit risk. ### Guam Housing Corporation (GHC): As of September 30, 2013, the carrying amount of GHC's total cash and cash equivalents was \$6,448,144, which is maintained in financial institutions subject to FDIC insurance. As of September 30, 2013, bank deposits in the approximate amount of \$250,000 were FDIC insured. GHC does not have a deposit policy for custodial credit risk and does not require collateralization of its cash deposits; therefore, deposit levels in excess of FDIC insurance coverage are uncollateralized. Accordingly, these deposits are exposed to custodial credit risk. The bond indenture for GHC requires the establishment of special funds and accounts to be held and administered by GHC's trustees for the accounting of the monies. At September 30, 2013, investments held by the trustees, in trust for GHC, in these funds and accounts are as follows: #### Restricted: | Foreclosure Protection Fund | \$ 500,247 | |-----------------------------|------------| | Capitalized Interest Fund | 257 | | Revenue Fund | 4,073,520 | | | | \$ 4,574,024 Investments of GHC as of September 30, 2013, are classified as follows: #### Restricted: | Money market funds | \$ 2,430,266 | |--------------------|--------------| | Fixed income | 2,143,758 | | | | \$ 4.574.024 Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued #### B. Deposits and Investments, Continued Guam Housing Corporation (GHC), Continued: As of September 30, 2013, GHC's investments in debt securities were as follows: | | Moody's | | Investment Mat | urities (In Years | 1 | | |--|---------|----------|----------------|-------------------|--------------|--------------| | | Credit | Less | | | Greater | | | | Rating | Than 1 | 1 to 5 | 6 to 10 | Than 10 | <u>Total</u> | | U.S. government agencies: | | | | | | | | Federal Home Loan Mortgage Corporation | Ааа | <u>s</u> | \$ | <u>s</u> | \$ 2,143,758 | \$ 2,143,758 | ### Guam Economic Development Authority (GEDA): At September 30, 2013, the carrying amount of GEDA's cash and cash equivalents was \$6,160,458 and the corresponding bank balance was \$6,213,600, of which \$2,597,551 is maintained in financial institutions subject to FDIC insurance. The remaining amount of \$3,616,049 represents short-term investments held and administered by GEDA's trustees in accordance with a tobacco settlement agreement. Based on a negotiated trust and custody contract, these investments were held in GEDA's name by GEDA's custodial financial institution at September 30, 2013. As of September 30, 2013, bank deposits in the amount of \$507,557 were FDIC insured. GEDA does not have a deposit policy for custodial credit risk and does not require collateralization of its cash deposits; therefore, deposit levels in excess of FDIC insurance coverage are uncollateralized. Accordingly, these deposits are exposed to custodial credit risk. As of September 30, 2013, GEDA's investments are as follows: #### Unrestricted: | Mutual funds | \$ 3,332,393 | |----------------------------------|---------------------| | Brokered certificates of deposit | 726,707 | | Municipal bonds | 1,606,421 | | U.S. Government obligations | <u>73,748</u> | | | \$ <u>5,739,269</u> | ### Notes to Financial Statements September 30, 2013 # (15) Discretely Presented Component Unit Disclosures, Continued ### B. Deposits and Investments, Continued Guam Economic Development Authority (GEDA), Continued: As of September 30, 2013, GEDA's investments in debt securities were as follows: | | | | | Inv | estment Mat | uriti | es (In Years) | | | | | |-----------------------------------|-----------------------------|----|----------------|----------|-------------|-------|---------------|----|--------------------|----|-----------| | | Moody's
Credit
Rating | | Less
Than 1 | | 1 to 5 | | 6 to 10 | | Greater
Than 10 | | Total | | U.S. treasury obligations | Asa | \$ | 73,748 | \$ | 1.6 | \$ | | \$ | | \$ | 73,748 | | Municipal bonds: | | | | | | | | | | | | | State of Arizona | A1 | | | | | | 122,336 | | | | 122,336 | | Conway School District | Aa2 | | - | | - | | 96,311 | | - | | 96,311 | | Delaware Transport Authority | Aa2 | | | | | | | | 73,294 | | 73,294 | | District Columbia Water & Sewer | Aa2 | | 100 | | - | | | | 138,980 | | 138,980 | | Fort Worth Texas | Aal | | | | + | | 118,176 | | - | | 118,176 | | Illinois Finance Authority | Aa | | | | | | 102,529 | | - | | 102,529 | | Illinois Finance Authority | Aa3 | | 2 | | | | * | | 86,223 | | 86,223 | | Jefferson County School District | Aa2 | | | | 100,852 | | | | 1.0 | | 100,852 | | State of Maryland | Aaa | | | | | | 119,031 | | - | | 119,031 | | State of Maryland | Aa1 | | 2 | | - | | | | 49,939 | | 49,939 | | Mass. Finance Develop. Agency | A2 | | | | 83,812 | | - | | - | | 83,812 | | Mass. Health & Ed. Facility Auth. | Aaa | | - | | - | | 107,634 | | - | | 107,634 | | Nashville Davidson County | Aa+ | | * | | | | 102,644 | | - | | 102,644 | | Metropolitan Transport Authority | A2 | | - | | - | | 168,806 | | | | 168,806 | | New York City Finance Authority | Aal | | | | - | | - | | 59,861 | | 59,861 | | State of Wisconsin | Aa3 | _ | | _ | 75,993 | _ | | _ | - | - | 75,993 | | | | \$ | 73,748 | <u>s</u> | 260,657 | \$ | 937,467 | 5 | 408,297 | \$ | 1,680,169 | ### Guam Preservation Trust (GPT): As of September 30, 2013, the carrying amount of GPT's total cash and cash equivalents was \$3,501,457, which is maintained in a financial institution subject to FDIC insurance. As of September 30, 2013, bank deposits in the amount of \$553,187 were FDIC insured with the remaining amounts subject to collateralization. Accordingly, these deposits are not exposed to custodial credit risk. Investments of GPT as of September 30, 2013 are classified as follows: Mutual funds \$ _2,561,238 Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### B. Deposits and Investments, Continued Guam Visitors Bureau (GVB): At September 30, 2013, the carrying amount of GVB's cash and cash equivalents was \$14,111,205 and the corresponding bank balance was \$14,252,621. Of the bank balance amount, \$14,152,109 is maintained in financial institutions subject to FDIC insurance. As of September 30, 2013, bank deposits in the amount of \$562,769 were FDIC insured. GVB does not have a deposit policy for custodial credit risk and does not require collateralization of its cash deposits; therefore, deposit levels in excess of FDIC insurance coverage are uncollateralized. Accordingly, these deposits are exposed to custodial credit risk. At September 30, 2013, short-term investments include time certificates of deposit in the amount of \$2,508,296 with original maturities of more than three months, which are fully FDIC insured. Guam Educational Telecommunications Corporation (GETC): At September 30, 2013, the carrying amount of GETC's cash and cash equivalents and time certificates of deposit was \$449,167 and the corresponding bank balance was \$463,514, which is maintained in financial institutions subject to FDIC insurance or credit unions subject to National Credit Union Administration (NCUA) insurance. As of September 30, 2013, bank deposits in the amount of \$219,289 were FDIC insured and bank deposits in the amount of \$244,225 were NCUA insured. ### C. Receivables Receivables as of September 30, 2013, for the discretely presented component units, including allowances for uncollectible accounts, are as follows: | | Antonio B. Won Pat International Airport Authority | Guam
Memorial
Hospital
Authority | Guarn
Power
Authority | Guam
Waterworks
Authority | Port Authority of Guam | University of
Guam | Nommajor
Component
<u>Units</u> | Total | |------------------------|---|---|-----------------------------|---------------------------------|------------------------|-----------------------|---------------------------------------|----------------| | Receivables: | | | | | | | | | | Trade | \$ 12,131,865 | \$ 232,620,021 | \$ 46,928,602 | \$ 20,840,329 | \$ 8,028,764 | \$ 8,503,538 | \$ 6,235,822 | \$ 335,288,941 | | Federal grants | 4,571,986 | 35. | 6,460,525 | 724,581 | 1,939,720 | 3,555,120 | 3,542,282 | 20,794,214 | | Loans | | 2 | | | | 18,482,194 | 32,254,048 | 50,736,242 | | Interest | | | 733,769 | 5 8 3 | ~ | - | 77,845 | 811,614 | | Other | 1,417,249 | 694,032 | 2.508,198 | 1,977,968 | | 1.981,063 | 1.853.897 | 10,432,407 | | | 18,121,100 | 233,314,053 | 56,631,094 | 23,542,878 | 9,968,484 | 32,521,915 | 43,963,894 | 418,063,418 | | Allowance for | | | | | | | | | | uncollectible accounts | (1,801.951)
| (212.141.460) | (6,301,473) | _(9.287.972) | (812,332) | _(21,381,249) | (2.845.860) | _(254,572,297) | | Net receivables | \$ 16,319,149 | 5 21,172,593 | \$_50,329,621 | S 14,254,906 | \$ 9,156,152 | \$ 11,140,666 | \$ 41,118,034 | \$ 163,491,121 | ### Notes to Financial Statements September 30, 2013 ### (15) <u>Discretely Presented Component Unit Disclosures, Continued</u> #### C. Receivables, Continued University of Guam (UOG): The Guam Legislature appropriates funds for the student loan program available to residents of Guam who attend institutions of higher education. UOG is responsible for awarding loans and monitoring compliance with respect to repayment. Due to the uncertainty of collection and due to recipient ability to repay the loans through work credits, student loan receivables are fully reserved for in the year granted, and payments are reflected as recoveries in the year received. As of September 30, 2013, loan receivables are reserved in the amount of \$18,482,194. ### Nonmajor Component Units: Guam Housing and Urban Renewal Authority (GHURA): Loans receivable from first time homebuyers under GHURA's Down Payment and Closing Cost Assistance Program, due in varying monthly installments, interest free and with a maximum loan amount of \$18,000 or 18% of the purchase price, with maturities to 2026, collateralized by second mortgages on real estate. \$ 754,511 ### Guam Housing Corporation (GHC): Loans receivable from first time homebuyers under GHC's Low Cost Housing Assistance Program, due in varying monthly installments, interest free, with maturities to 2024, collateralized by first mortgages on real estate. 29,313,878 Loans receivable from first time homebuyers under the Community Affordable Housing Action Trust, Hazard Mitigation, Down Payment and Closing Assistance, and the Sagan Linayan Project programs, due in varying monthly installments, interest free. 2,185,659 \$ 32,254,048 ### D. Due from/due to Primary Government Receivables and payables reflected as due to/due from primary government at September 30, 2013, are summarized as follows: | | Antonio B. Won Pat International Airport Authority | Guam Memorial Hospital Authority | Guarn Power Authority | Guam
Waterworks | Port Authority of Guarn | University of | Nommajor Component Units | Total | |---|--|----------------------------------|-----------------------|--------------------|-------------------------|---------------|--------------------------|--------------| | Due from Primary Government:
General Fund | \$ | S 662,108 | <u>s</u> | <u>s</u> | s | S 724,992 | \$ 2,033,461 | \$ 3,420,561 | | Due to Primary Government:
Normajor governmental funds | 1,867,990 | <u>s</u> - | <u>.</u> | <u>s</u> | <u>s</u> . | <u> </u> | <u> </u> | \$ 1,867,990 | Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### E. Capital Assets Capital asset activities of the discretely presented component units for the year ended September 30, 2013, are as follows: | | Estimated
Useful
<u>Lives</u> | Balance
October
1, 2012 | Transfers and
Additions | Transfers and Deletions | Balance
September
30, 2013 | |---------------------------------|-------------------------------------|-------------------------------|----------------------------|-------------------------|----------------------------------| | Nondepreciable capital assets: | | | | | | | Land | | \$ 79,273,533 | \$ - | \$ = | \$ 79,273,533 | | Construction in progress | | 178,733,625 | 140,186,397 | (108,504,259) | 210.415.763 | | | | 258,007,158 | 140,186,397 | (108,504,259) | 289,689,296 | | Depreciable capital assets: | | | | | | | Capital lease assets | 20 - 40 yrs | 171,382,727 | - | - | 171,382,727 | | Buildings and improvements | 5 - 60 yrs | 1,305,362,877 | 17,967,192 | (791,599) | 1,322,538,470 | | Machinery, equipment and | | | | | | | furniture | 2 - 40 yrs | 151,955,897 | 36,665,497 | (11,976,542) | 176,644,852 | | Intangible | 30 yrs | 4,353,988 | * | | 4,353,988 | | Infrastructure | 10 - 50 yrs | 843,543,678 | 62,425,664 | (28,953,401) | 877,015,941 | | | | 2,476,599,167 | 117,058,353 | (41,721,542) | 2,551,935,978 | | Less accumulated depreciation | | (1,278,609,467) | (84,715,441) | 38,606,669 | (1,324,718,239) | | Depreciable capital assets, net | | 1,197,989,700 | 32,342,912 | (3,114,873) | 1,227,217,739 | | | | \$ 1,455,996,858 | \$ 172,529,309 | (111,619,132) | \$ 1,516,907,035 | ### F. Bonds Payable As of September 30, 2013, the discretely presented component units had the following bonds payable outstanding: Antonio B. Won Pat International Airport Authority (AWPIAA): General Revenue Bonds, Series 2013 (original issue of \$247,335,000, dated September 1, 2013), varying interest rates at 3% - 6% per annum, payable semiannually on October 1 and April 1, principal fund payments due in varying annual installments, commencing on October 1, 2014 of \$9,845,000 and increasing to a final payment of \$10,240,000 on October 1, 2043. The bonds were issued for the purpose of: (1) advance refunding 2003 Series bonds; (2) to finance additions, extensions, and improvements to the Airport; and (3) to provide additional proceeds to fund the Bond Reserve account. \$ 247,335,000 Add net unamortized premium on bonds 2,891,161 \$ 250,226,161 Notes to Financial Statements September 30, 2013 ### (15) <u>Discretely Presented Component Unit Disclosures, Continued</u> #### F. Bonds Payable, Continued Antonio B. Won Pat International Airport Authority (AWPIAA), Continued: On September 12, 2013, AWPIAA issued \$247,335,000 in General Revenue Bonds, 2013 Series, with varying interest rates of 3% - 6% per annum to current refund \$145,415,000 of outstanding 2003 Series bonds. The net proceeds of \$247,540,014 represented the principal amount of the 2013 Series bonds, plus a net original issue premium of \$2,891,161 less an underwriters' discount and insurance of \$2,686,147. As a result, the refunded bonds are considered to be defeased and the liability has been removed from the financial statements of AWPIAA. The refunding resulted in a credit difference on refunding of \$3,008,461 representing the difference between the reacquisition price and carrying amount of the 2003 Series bonds. AWPIAA netted the \$2,422,781 unamortized difference from prior refunding against the \$3,008,461 difference in current refunding, and the resulting net credit of \$585,743 is presented as a deferred inflow of resources in the accompanying statement of net position. The \$585,743 is to be deferred and amortized over the ten year original amortization period remaining from the 2003 Series bonds. Prior to being defeased, the 2003 General Revenue Bonds, including interest, were payable solely from and were secured by a pledge of revenues under the indenture. The bonds were collateralized by a lien upon and pledge of revenues to be received by AWPIAA, the trustees and the depository. Neither the payment of the principal of the bonds, nor any interest thereon, was a debt, liability or obligation of GovGuam. The debt service for the 2003 Series bonds was \$17,071,731 or 28.5% of pledged gross revenues for the year ended September 30, 2013. The bond indentures for the 2013 General Revenue Bonds include certain debt service and reserve requirements including the requirement that net revenues as defined in the bond indentures equal at least 125% of the annual debt service. The aforementioned bond indentures also require the establishment of special funds and accounts to be held and administered by AWPIAA's trustees for the accounting of the bond proceeds. Annual debt service requirements to maturity for principal and interest are as follows: | Year ending September 30, | Principal | Interest | Total | |---------------------------|-----------------------|----------------|-----------------------| | 2014 | \$ | \$ 7,572,198 | \$ 7,572,198 | | 2015 | 9,845,000 | 13,550,775 | 23,395,775 | | 2016 | 10,465,000 | 13,193,800 | 23,658,800 | | 2017 | 10,890,000 | 12,712,250 | 23,602,250 | | 2018 | 11,430,000 | 12,154,250 | 23,584,250 | | 2019 - 2023 | 66,310,000 | 51,322,776 | 117,632,776 | | 2024 - 2044 | 138,395,000 | 98,788,119 | 237,183,119 | | | \$ <u>247,335,000</u> | \$ 209,294,168 | \$ <u>456,629,168</u> | ### Notes to Financial Statements September 30, 2013 ### (15) <u>Discretely Presented Component Unit Disclosures, Continued</u> #### F. Bonds Payable, Continued Guam Power Authority (GPA): General Revenue Bonds, Series 2010 (original issue of \$150,440,000, dated July 1, 2010), varying interest rates at 5.0% - 5.5% per annum, payable semiannually on October 1 and April 1, principal and mandatory sinking fund payments due in varying annual installments commencing with a payment of \$225,000 in October 2022, increasing to \$17,215,000 in October 2040. The bonds have been issued to finance a new administration building and various generation, transmission, and distribution facilities. \$ 150,440,000 Subordinated General Revenue Bonds, Series 2010 (original issue of \$56,115,000, dated July 1, 2010), varying interest rates at 6.0% - 7.5% per annum, payable semiannually on October 1 and April 1, principal and mandatory sinking fund payments due in varying annual installments commencing with a payment of \$4,435,000 in October 2011, increasing to \$14,155,000 in October 2015. The bonds have been issued to fund the Working Capital Fund and to refinance existing subordinate lien obligations. 39,500,000 General Revenue Bonds, Series 2012 (original issue of \$340,620,000, dated October 1, 2012), varying interest rates at 2.98% - 5% per annum, payable semiannually on October 1 and April 1, principal and mandatory sinking fund payments due in varying annual installments commencing with a payment of \$110,000 in October 2014, increasing to \$24,485,000
in October 2034. The bonds have been issued to refund the 1993 and 1999 bonds, and to fund a deposit to the Bond Reserve Fund and satisfy the Bond Reserve Fund Requirement. 340,620,000 530,560,000 Add premium on 2012 bonds Less discount on 2010 bonds 31,497,387 (3,809,646) \$ 558,247,741 Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued #### F. Bonds Payable, Continued Guam Power Authority (GPA), Continued: All gross revenues of GPA have been pledged to repay the 2010 and 2012 series bond principal and interest. The debt service for the 2010 and 2012 series bonds was \$39,471,114 or 8.7% of pledged gross revenues for the year ended September 30, 2013. Premium and discounts associated with the 2010 and 2012 bond series are being amortized using the effective interest method over the lives of the bonds. On September 28, 2000, GPA entered into a Bond Reserve Fund Forward Delivery Agreement (the agreement) with the Lehman Brothers and Bank of America. In connection with the agreement, GPA received cash totaling \$13,500,000 in October 2000 representing the present value amount of interest income on certain bond proceeds invested by GPA. Based on the terms of the agreement, gross proceeds totaled \$17,521,029 while GPA incurred termination fees and closing costs totaling \$3,530,000 and \$1,250,529, respectively. The \$13,500,000 in net proceeds received included \$759,500 of interest income earned as of the closing date of the agreement. The gross proceeds, termination fees and closing costs have been deferred and are amortized on a straight line basis over the average remaining life of the 1993 and 1999 bonds. The following summarizes unamortized costs and unearned revenues at September 30, 2013 associated with this agreement: | Unearned forward delivery contract revenues | \$ 8,760,514 | |---|---------------------| | Accumulated amortization | (4,088,373) | | | \$ <u>4,672,141</u> | | Unamortized forward delivery contract costs | \$ 2,390,265 | | Accumulated amortization | (1,115,467) | | | \$ 1.274.798 | The bond indentures require the establishment of special funds and accounts to be held and administered by GPA's trustees for the accounting of the bond proceeds. Notes to Financial Statements September 30, 2013 #### (15) Discretely Presented Component Unit Disclosures, Continued ### F. Bonds Payable, Continued Guam Power Authority (GPA), Continued: Annual debt service requirements to maturity for principal and interest are as follows: | Year ending
September 30, | Principal | <u>Interest</u> | Total | |------------------------------|----------------|-----------------|----------------| | 2014 | \$ 12,310,000 | \$ 27,962,900 | \$ 40,272,900 | | 2015 | 13,600,000 | 27,039,975 | 40,639,975 | | 2016 | 14,265,000 | 26,045,630 | 40,310,630 | | 2017 | 115,000 | 24,980,630 | 25,095,630 | | 2018 | 470,000 | 24,971,850 | 25,441,850 | | 2019 - 2023 | 74,535,000 | 117,881,300 | 192,416,300 | | 2024 - 2028 | 122,865,000 | 91,792,075 | 214,657,075 | | 2029 - 2033 | 145,670,000 | 57,081,900 | 202,751,900 | | 2034 - 2038 | 97,735,000 | 24,710,375 | 122,445,375 | | 2039 - 2041 | 48,995,000 | 5,485,700 | _54,480,700 | | | \$ 530,560,000 | \$ 427,952,335 | \$ 958,512,335 | In October 2012, GPA refunded its 1993 and 1999 Series bonds through the issuance of the 2012 Series bonds. At the time of refunding, the 1993 and 1999 Series bonds had principal balances outstanding of \$56,370,000 and \$299,680,000, respectively. The proceeds for the refunding were transferred to an escrow agent who used the proceeds to purchase non-callable and non-prepayable obligations of the United States of America or held as cash and are to be held in an irrevocable trust to be used for the payment of the principal of and interest on the 1993 and 1999 Series bonds. The advance refunding met the requirements of an in-substance defeasance and the 1993 and 1999 bonds were removed from the financial statements of GPA. The advance refunding resulted in a loss on defeasance totaling \$17,283,801 representing the difference between the reacquisition price and the carrying amount of the 1993 and 1999 bonds. Although the advance refunding resulted in the recognition of an accounting loss, GPA in effect reduced its aggregate debt service payments by almost \$16,506,398 over the next twenty years and obtained an economic gain (difference between the present values of the old debt and the new debt service payments) of \$27,940,966. The loss on refunding of the 1993 and 1999 Series bonds has been amortized using the effective interest method over the average remaining life of the 1993 and 1999 bonds which approximated the average life of the 2012 Series bonds. The loss on refunding of the 1992 and 1994 Series bonds has been amortized on a straight line basis, which approximates the effective interest method, over the remaining life of the 1992 and 1994 bonds. The unamortized balance of the loss refunding of the 1993 and 1999 Series bonds and the 1992 and 1994 Series bonds is \$16,084,264 as of September 30, 2013. ### Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### F. Bonds Payable, Continued Guam Waterworks Authority (GWA): Water and Wastewater System Revenue Bonds, Series 2005 (original issue of \$101,175,000, dated November 1, 2005), varying interest rates at 5% - 5.875% per annum, payable semiannually on January 1 and July 1, principal and mandatory sinking fund payments due in varying annual installments commencing with a payment of \$1,865,000 on July 1, 2008, and increasing to a final payment of \$6,810,000 on July 1, 2035. The bonds have been issued to finance capital improvements to GWA's water and wastewater systems, refinancing certain outstanding obligations, and financing new water meters. \$ 88,485,000 Water and Wastewater System Revenue Bonds, Series 2010 (original issue of \$118,825,000, dated November 9, 2010), varying interest rates at 4% - 5.625% per annum, payable semiannually on January 1 and July 1, principal and mandatory sinking fund payments due in varying annual installments commencing with a payment of \$1,055,000 on July 1, 2015, and increasing to a final payment of \$14,460,000 on July 1, 2040. The bonds have been issued to finance capital improvements to GWA's water and wastewater systems. 118,825,000 207,310,000 Less net unamortized discount on 2010 bonds Add net unamortized premium on 2005 bonds (2,190,245) 2,663,341 \$ 207,783,096 All gross revenues of GWA, except PUC surcharge revenues, have been pledged to repay the 2005 and 2010 series bond principal and interest. The debt service for the 2005 and 2010 series bonds was \$14,220,694 or 19.5% of pledged gross revenues for the year ended September 30, 2013. A premium associated with the 2005 bond series is being amortized using the effective interest method over the lives of the bonds. The discount associated with the 2010 bond series has been deferred and is being amortized using the effective interest method over the lives of the bonds. GWA fully paid a debt to Municipal Services Group, Inc. (MSG) with proceeds from the 2005 bond issuance. MSG indicated that it may make a claim against GWA in connection with the investment earnings on the Acquisition Fund for the Certificates of Participation 2005 Services relative to financing the purchase and installation of GWA's water meters. No provision has been recorded in the accompanying financial statements for a liability, if any, because an estimate of the amount or range of potential loss cannot be determined at this time. Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued #### F. Bonds Pavable, Continued Guam Waterworks Authority (GWA), Continued: Annual debt service requirements to maturity for principal and interest are as follows: | Year ending September 30, | Principal | <u>Interest</u> | <u>Total</u> | |---------------------------|----------------|-----------------|----------------| | 2014 | \$ 2,500,000 | \$ 11,721,694 | \$ 14,221,694 | | 2015 | 3,690,000 | 11,584,194 | 15,274,194 | | 2016 | 3,875,000 | 11,397,070 | 15,272,070 | | 2017 | 4,065,000 | 11,207,794 | 15,272,794 | | 2018 | 4,280,000 | 10,992,856 | 15,272,856 | | 2019 - 2023 | 25,240,000 | 51,121,356 | 76,361,356 | | 2024 - 2028 | 33,300,000 | 43,062,881 | 76,362,881 | | 2029 - 2033 | 44,005,000 | 32,355,606 | 76,360,606 | | 2034 - 2038 | 58,205,000 | 18,152,219 | 76,357,219 | | 2039 - 2040 | 28,150,000 | 2,396,813 | 30,546,813 | | | \$ 207,310,000 | \$ 203,992,483 | \$ 411,302,483 | Guam Housing Corporation (GHC): Mortgage-Backed Revenue Bonds, Series 1998, (original issue of \$50,000,000, dated April 15, 1998), varying interest rates at 4.45% - 5.75% per annum, payable semiannually on March 1 and September 1, principal fund payments due in varying semiannual installments commencing with a payment of \$25,000 on March 1, 2002, and increasing to a final payment of \$194,201 on September 1, 2031. The bonds were issued for the purpose of providing money to engage in a home-financing program within the Territory of Guam. \$ 4.565,000 The bonds are limited obligations of GHC payable from the revenues and other assets pledged for the payment thereof and are not a lien or charge upon the funds of GHC, except to the extent of the pledge and assignment set forth in the Indenture and in the bonds. The bonds do not constitute indebtedness or a loan of credit of GovGuam or the United States of America, within the meaning of the Organic Act of Guam or statutory provisions. Neither the faith and credit nor the taxing power of GovGuam is pledged to the payment of the principal of, or interest on the bonds. GHC has no taxing authority. The bonds are not debts, liabilities or obligations of GovGuam, and GovGuam is not liable for the
payment should GHC default on the loan. Notes to Financial Statements September 30, 2013 #### (15) Discretely Presented Component Unit Disclosures, Continued #### F. Bonds Payable, Continued Guam Housing Corporation (GHC), Continued: The bonds maturing in September 2031 are not subject to optional redemption prior to maturity. The bonds maturing after September 2009 but before September 2021 are subject to redemption on any date on or after September 2009, at the option of GHC, in whole, or in part from such maturities as are determined by GHC, from any source of available monies, at the redemption prices set forth in the Indenture. The bonds maturing in September 2018, in September 2021, and in September 2031 are subject to mandatory redemption prior to maturity at a redemption price equal to 100% of the principal amount redeemed, plus accrued interest thereon to the date fixed for redemption, from sinking fund installments which are required to be made in amounts sufficient to redeem on dates set forth in the Indenture. The bond indenture contains certain restrictive covenants, including restrictions on the use of bond funds. Management of GHC is of the opinion that GHC was in compliance with all significant covenants as of September 30, 2013. Annual debt service requirements to maturity for principal and interest are as follows: | Year ending September 30, | Principal | <u>Interest</u> | <u>Total</u> | | |---------------------------|------------------|-----------------|--------------|--| | 2014 | \$ 152,204 | \$ 249,891 | \$ 402,095 | | | 2015 | 160,985 | 241,622 | 402,607 | | | 2016 | 169,180 | 232,900 | 402,080 | | | 2017 | 179,132 | 223,724 | 402,856 | | | 2018 | 188,499 | 214,015 | 402,514 | | | 2019 - 2023 | 1,161,143 | 908,342 | 2,069,485 | | | 2024 - 2028 | 1,457,091 | 555,552 | 2,012,643 | | | 2029 - 2031 | 1,096,766 | 112,876 | 1,209,642 | | | | \$ 4,565,000 | \$ 2,738,922 | \$ 7,303,922 | | Guam Economic Development Authority (GEDA): Tobacco Settlement Asset-Backed Bonds, 2007 Series A, (original issue of \$33,575,000, dated December 1, 2007), varying interest rates at 5.25% - 5.625% per annum, payable semiannually on June 1 and December 1, principal fund payments due in varying annual installments commencing with a payment of \$1,025,000 on June 1, 2008 and increasing to a final payment of \$3,840,000 on June 1, 2026. These bonds are payable solely from and secured by certain revenues. The bonds have been issued for deposit to trust and endowment funds. \$ 28,285,000 Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### F. Bonds Payable, Continued Guam Economic Development Authority (GEDA), Continued: Tobacco Settlement Asset-Backed Capital Appreciation Bonds, 2007 Series B (original issue of \$3,407,077, dated December 1, 2007), interest not paid currently, compounded annually on December 1 based on an imputed interest rate of 7.25% to become part of the accreted value until the maturity date or earlier redemptions. The bonds bear an original maturity value of \$115,455,000 with final maturity date of June 1, 2057. The projected turbo redemption date, however, is June 1, 2034 with a total projected principal amount of \$16,773,618. Under the Turbo Redemption assumption, principal fund payments are due in varying annual installments commencing with a payment of \$917,533 on June 1, 2008 and increasing to a final payment of \$1,191,488 on June 1, 2034. The Series B bonds are also secured by certain revenues with the Series A bonds; however, they are subordinate to the 2007 Series A Bonds. 16,773,618 45,058,618 Less discount on Series B capital appreciation turbo term bonds Less discount on issuance (11,653,189) (1,098,438) \$ _32,306,991 Annual debt service requirements to maturity for principal and interest are as follows: | Year ending September 30, | Principal | <u>Interest</u> | <u>Total</u> | |---------------------------|----------------------|-----------------|---------------| | 2014 | \$ 1,980,000 | \$ 1,331,879 | \$ 3,311,879 | | 2015 | 2,120,000 | 1,227,732 | 3,347,732 | | 2016 | 2,270,000 | 1,116,300 | 3,386,300 | | 2017 | 2,430,000 | 996,380 | 3,426,380 | | 2018 | 1,115,000 | 885,891 | 2,000,891 | | 2019 - 2023 | 6,935,000 | 3,299,625 | 10,234,625 | | 2024 - 2028 | 10,299,588 | 975,867 | 11,275,455 | | 2029 - 2033 | 14,543,733 | - | 14,543,733 | | 2034 | 3,365,297 | | 3,365,297 | | | \$ <u>45,058,618</u> | \$ 9,833,674 | \$ 54,892,292 | Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### F. Bonds Payable, Continued Guam Economic Development Authority (GEDA), Continued: On December 13, 2007, GEDA issued \$36,982,077 in Series 2007 Tobacco Settlement Asset-Backed Bonds to retire \$25,040,000 of outstanding 2001 Series bonds. The net proceeds were \$35,478,149 (\$34,359,109 of original principal after issuance discount, underwriter discount and other issuance costs, plus an additional \$794,040 from the Series 2001 funds plus \$325,000 received in connection with the termination of Series 2001 Reserve Fund Agreement). Of this amount, \$8,345,278 was transferred into a custodial account for the benefit of GovGuam. The remaining \$27,132,871 was deposited in an irrevocable trust with an escrow agent to provide for the future service of the Series 2001 bonds through May 15, 2016. Except to the extent of any excess which is to be released upon termination (when all transfers and payments required are satisfied), GEDA has no interest in the funds or investments held in the escrow fund and as a result, the Series 2001 bonds indenture was satisfied and discharged. As a result, the refunded bonds are considered to be defeased and the liability has been removed from the financial statements of GEDA. This advance refunding resulted in a loss of \$2,628,344, representing the difference between the reacquisition price and the carrying amount of the Series 2001 bonds. The loss has been deferred and amortized over the remaining life the Series 2001 bonds and is reflected as a reduction of the bond liability. As of September 30, 2013, bonds outstanding from the abovementioned advance refunding activities in the amount of \$22,400,000 are considered defeased. The defeasance of the bonds resulted in an increase of GEDA's aggregate debt service payment by approximately \$36 million over the life of the new Series 2007 bonds and an economic loss (difference between the present value of the old and new debt service payments, plus the \$8,345,278 received) of approximately \$455,000. The difference between the original principal amount of \$3,407,077 and the projected turbo redemption projected value of \$16,773,618 represents discount that is amortizing into interest expense using the straight-line method through the weighted average life of the Series 2007 bonds. The Series 2007 bonds are subject to mandatory redemption, in whole or in part, prior to their stated maturity dates from amounts on deposit in the Turbo Redemption Account on each Distribution Date (December 1). Due to a number of factors, including actual shipment of cigarettes in the United States and the actual level of payments received by the settling states under the Master Settlement Agreement, the amount available to pay the principal or accredited value of and interest on the Series 2007 bonds may fluctuate from year to year. Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### G. Notes Payable As of September 30, 2013, the discretely presented component units had the following notes payable outstanding: Antonio B. Won Pat International Airport Authority (AWPIAA): Note payable to a bank in the amount of \$11,900,000, dated June 27, 2012, interest at 3.75% per annum, due initially in monthly installments of interest commencing July 27, 2012, with monthly installments of principal and interest of \$309,687 commencing February 27, 2014 through July 27, 2017. Loan proceeds are to be used to finance energy efficient upgrades. The loan is subject to U.S. Department of Agriculture's (USDA) written commitment to the bank to guaranty no less than 90% of the loan to AWPIAA. \$ 10,928,228 The loan is secured by a Security Agreement and UCC-1 Financing Statement which identify sums in the Subordinate Securities Fund and Capital Improvement Fund as collateral for the loan. Both funds are allocated revenues pursuant to Section 5.02 of the 2003 General Revenue Bond indenture. Obligations of AWPIAA payable from the aforementioned funds are subordinate to the pledge and lien of airport revenues to secure payment of AWPIAA's bonds. The disbursement of the loan proceeds will be based on the payment of the costs incurred for work actually done and improvements actually installed by a contractor under a performance contract. The loan will be disbursed directly to the contractor by the bank upon AWPIAA's approval. The undisbursed portion of the loan at September 30, 2013 totals \$971,772. The \$11,900,000 is subject to USDA's Loan Note Guarantee; however, the Loan Note Guarantee for the loan will not be executed by USDA until all construction has been completed, equipment has been purchased and installed, and the facility is certified as operational by the appropriate official, which is expected to be in January 2014. At September 30, 2013, the loan was supported by a Conditional Commitment for Guarantee by the USDA. On January 25, 2014, the loan agreement and note were amended by Commercial Loan Modification Agreement, wherein the amended interest rate is at 5.75% per annum until the amended note is paid in full. Beginning on February 24, 2014 and continuing thereafter during the term of the amended loan agreement, principal and interest shall be paid in monthly installments of \$130,625 over a period of 10 years from January 25, 2014 to January 24,
2024. The amended maturity date of the loan is January 24, 2024. Annual debt service requirements to maturity for principal and interest are as follows: | Year ending
September 30, | Principal | Interest | | Total | |------------------------------|------------------|-------------------|----|------------| | 2014 | \$
2,263,500 | \$ 352,096 | \$ | 2,615,596 | | 2015 | 3,450,000 | 266,244 | | 3,716,244 | | 2016 | 3,582,000 | 134,244 | | 3,716,244 | | 2017 | 1,632,728 | 53,212 | 17 | 1,685,940 | | | \$
10,928,228 | \$ <u>805,796</u> | \$ | 11,734,024 | Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### G. Notes Payable, Continued Guam Memorial Hospital Authority (GMHA): Note payable to a local bank in the amount of \$12,000,000, dated February 11, 2011, variable interest at 1% over bank's reference rate subject to a minimum rate of 6.5% per annum and a maximum rate of 9.5% per annum, due in monthly installments of principal and interest of \$104,634 through January 2018. The loan is collateralized by a pledge of GMHA revenues and guaranteed by GovGuam and the full faith and credit of GovGuam. \$ 10,753,125 Annual debt service requirements to maturity for principal and interest are as follows: | Year ending September 30, | Princip | <u>oal</u> | <u>Interest</u> | | <u>Total</u> | | |---------------------------|------------|------------|-----------------|-----------|--------------|------------| | 2014 | \$ 814, | 082 | \$ | 611,953 | \$ | 1,426,035 | | 2015 | 852, | | | 501,381 | | 1,354,300 | | 2016 | 897, | 504 | | 456,798 | | 1,354,302 | | 2017 | 947, | | | 407,241 | | 1,354,302 | | 2018 | 997, | | | 356,306 | | 1,354,301 | | 2019 - 2023 | 5,854, | | | 917,125 | | 6,771,503 | | 2024 | | | 7 | 3,879 | 29 | 393,065 | | | \$ 10,753, | 125 | \$ | 3,254,683 | \$ | 14,007,808 | Guam Waterworks Authority (GWA): Note payable to a local bank in the amount of \$25,000,000, dated June 15, 2010, interest at 7.75% per annum, due in monthly installments of principal and interest of \$300,027 through June 15, 2015. \$ 18,838,786 Note payable to a local bank in the amount of \$5,000,000, dated June 15, 2010, interest at 7.75% per annum, due in monthly installments of principal and interest of \$100,785 through June 2015. 1,968,184 \$ 20,806,970 Annual debt service requirements to maturity for principal and interest are as follows: | Year ending
September 30, | Principal | Interest | Total | |------------------------------|----------------------------|------------------|----------------------------| | 2014
2015 | \$ 3,272,319
17,534,651 | \$ 1,537,418
 | \$ 4,809,737
18,488,505 | | | \$ 20,806,970 | \$ 2,491,272 | \$ 23,298,242 | Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### G. Notes Payable, Continued Port Authority of Guam (PAG): Note payable to a bank in the amount of \$3,500,000, dated October 22, 2010, variable interest at 3% above the Federal Home Loan Bank of Seattle's 15-Year amortizing fixed advanced rate at the time of funding (6.18% per annum at September 30, 2013), due in monthly installments of principal and interest of \$30,049 through October 2025. Loan proceeds were used to reimburse PAG for the acquisition of four top lifters and ten terminal yard contractors. The loan is secured by the abovementioned equipment. \$ 3,037,138 Note payable to a local bank in the amount of \$12,000,000, dated December 20, 2012, variable interest at 3.42% above the Federal Home Loan Bank of Seattle's 15-Year amortizing fixed advanced rate at the time of funding (5.94% per annum at September 30, 2013), due in monthly installments of principal and interest of \$101,427 through December 2027. Loan proceeds were used to purchase used gantry cranes. 11,621,846 \$ <u>14,658,984</u> Annual debt service requirements to maturity for principal and interest are as follows: | Year ending September 30, | Principal | <u>Interest</u> | Total | | |---------------------------|----------------------|---------------------|---------------|--| | 2014 | \$ 708,048 | \$ 870,561 | \$ 1,578,609 | | | 2015 | 751,380 | 826,327 | 1,577,707 | | | 2016 | 796,174 | 781,533 | 1,577,707 | | | 2017 | 848,188 | 729,519 | 1,577,707 | | | 2018 | 901,248 | 676,459 | 1,577,707 | | | 2019 - 2023 | 5,424,001 | 2,464,532 | 7,888,533 | | | 2024 - 2028 | 5,229,945 | 664,437 | 5,894,382 | | | | \$ <u>14,658,984</u> | \$ <u>7,013,368</u> | \$ 21,672,352 | | University of Guam (UOG): Rural development loan payable to the U.S. Department of Agriculture, dated June 12, 2003, in the amount of \$13,500,000, interest at 4.5% per annum, principal and interest payable commencing on July 12, 2006 in monthly installments of \$62,505, and collateralized by real property. Loan proceeds were used to finance the construction of the Business and Public Administration (BPA) Building. The loan is secured by equipment, furniture and fixtures located at the BPA Building. \$ 12,253,463 Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### G. Notes Payable, Continued University of Guam (UOG), Continued: Annual debt service requirements to maturity for principal and interest are as follows: | Year ending
September 30, | Principal | Interest | <u>Total</u> | | |------------------------------|---------------|---------------|---------------|--| | 2014 | \$ 201,557 | \$ 548,503 | \$ 750,060 | | | 2015 | 210,817 | 539,243 | 750,060 | | | 2016 | 220,501 | 529,559 | 750,060 | | | 2017 | 230,631 | 519,429 | 750,060 | | | 2018 | 241,226 | 508,834 | 750,060 | | | 2019 - 2023 | 1,382,900 | 2,367,400 | 3,750,300 | | | 2024 - 2028 | 1,731,108 | 2,019,192 | 3,750,300 | | | 2029 - 2033 | 2,166,994 | 1,583,306 | 3,750,300 | | | 2034 - 2038 | 2,712,634 | 1,037,666 | 3,750,300 | | | 2039 - 2043 | 3,155,095 | 355,621 | 3,510,716 | | | | \$ 12,253,463 | \$ 10,008,753 | \$ 22,262,216 | | Guam Community College (GCC): Due to U.S. Department of Agriculture in the original amount of \$2,250,000, with interest at 4.125% per annum, payable in monthly installments of \$9,698, including interest, through March 10, 2051, collateralized by a pledge of all gross revenues and fixed assets of GCC. 2,213,617 Due to U.S. Department of Agriculture in the original amount of \$3,500,000, with interest at 3.125% per annum, payable in monthly installments of \$12,810, including interest, through March 6, 2053, collateralized by a pledge of all gross revenues. 3,386,324 \$ 5,599,941 Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### G. Notes Payable, Continued Guam Community College (GCC), Continued: Annual debt service requirements to maturity for principal and interest are as follows: | Year ending
September 30, | Principal | Interest | Total | | |------------------------------|--------------|---------------------|---------------|--| | | | | | | | 2014 | \$ 70,785 | \$ 198,588 | \$ 269,373 | | | 2015 | 73,293 | 196,080 | 269,373 | | | 2016 | 75,891 | 193,481 | 269,372 | | | 2017 | 78,584 | 190,789 | 269,373 | | | 2018 | 81,371 | 187,999 | 269,370 | | | 2019 - 2023 | 452,388 | 894,474 | 1,346,862 | | | 2024 - 2028 | 538,985 | 807,877 | 1,346,862 | | | 2029 - 2033 | 642,538 | 704,324 | 1,346,862 | | | 2034 - 2038 | 766,444 | 580,418 | 1,346,862 | | | 2039 - 2043 | 914,794 | 432,068 | 1,346,862 | | | 2044 - 2048 | 1,092,522 | 254,340 | 1,346,862 | | | 2049 - 2053 | 812,346 | 59,487 | 871,833 | | | | \$ 5,599,941 | \$ <u>4,699,925</u> | \$ 10,299,866 | | On March 6, 2013, GCC entered into a \$3,500,000 Community Facilities Loan agreement with the U.S. Department of Agriculture for the purpose of funding facility construction purposes. The loan is guaranteed by a pledge of all gross revenues of GCC. Guam Housing and Urban Renewal Authority: Due to Farmers' Home Administration, with interest at 6% per annum, payable in equal monthly installments of \$10,540, including interest, through April 2030, collateralized by restricted cash balances. \$ __1,260,729 Annual debt service requirements to maturity for principal and interest are as follows: | Year ending September 30, | Principal | | Interest | | Total | | |---------------------------|------------------|--------|----------|---------|-------|-----------| | 2014 | \$ | 52,000 | \$ | 74,480 | \$ | 126,480 | | 2015 | | 55,400 | 200000 | 71,080 | 0.70 | 126,480 | | 2016 | | 58,800 | | 67,680 | | 126,480 | | 2017 | | 62,400 | | 64,080 | | 126,480 | | 2018 | | 66,300 | | 60,180 | | 126,480 | | 2019 - 2023 | | 98,100 | | 234,300 | | 632,400 | | 2024 - 2028 | | 37,200 | | 95,200 | | 632,400 | | 2029 - 2030 | | 30,529 | 3 | 103 | 14 | 30,632 | | | \$ 1.2 | 60,729 | \$ | 667,103 | \$ | 1,927,832 | ### Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### G. Notes Payable, Continued Guam Housing Corporation (GHC): Note payable to Federal Home Loan Bank of Seattle, interest rate at 6.49% per annum, interest payable monthly, principal due in August 2014, collateralized by proceeds received from mortgage loans made by GHC. As of September 30, 2013, GHC has pledged as security for this loan approximately \$7,244,507 of related outstanding mortgage loans. \$ 1,119,469 ## H. Capital Lease Financing Guam Power Authority (GPA): In September 1996, GPA entered into agreements to purchase electricity produced by generating plants constructed or refurbished and operated by three companies. The agreements have twenty year terms. At the end of the agreements, ownership of the plants and the plant improvements reverts to GPA. Under each of the agreements, GPA pays capacity and operation and maintenance costs. GPA has determined that the agreements to purchase electricity were in fact capital leases to acquire the plants and that the
capacity payments made under the agreements were lease payments. The assets acquired through capital leases are as follows: Asset: Buildings Less accumulated depreciation \$ 171,382,727 (70,444,342) \$ 100,938,385 The leases have effective interest rates ranging from 8.6% to 14.2%. Future capacity payments under these agreements are as follows: ### Notes to Financial Statements September 30, 2013 ## (15) Discretely Presented Component Unit Disclosures, Continued ### H. Capital Lease Financing, Continued Guam Power Authority (GPA), Continued: Future minimum lease obligations to maturity for principal and interest are as follows: | Year ending September 30. | Principal | Interest | <u>Total</u> | |---------------------------|---------------|---------------|----------------| | 2014 | \$ 13,064,559 | \$ 10,019,745 | \$ 23,084,304 | | 2015 | 14,765,627 | 8,318,677 | 23,084,304 | | 2016 | 16,692,419 | 6,391,885 | 23,084,304 | | 2017 | 18,875,274 | 4,209,030 | 23,084,304 | | 2018 | 16,950,423 | 1,934,418 | 18,884,841 | | 2019 | 5,919,936 | 159,673 | 6,079,609 | | | \$ 86,268,238 | \$ 31,033,428 | \$ 117,301,666 | # I. Changes in Long-Term Liabilities During the year ended September 30, 2013, the following changes occurred in liabilities reported as part of the discretely presented component units' long-term liabilities in the statement of net position: # Bonds Payable: | | | Balance
October 1,
2012 | Additions | Reductions | | Balance
September
30, 2013 | | Due Within
One Year | |---|---|-------------------------------|----------------|--------------------|---|---|-----|------------------------| | Bonds payable: | | | | | | | | | | Antonio B. Won Pat International | | | | | | | | | | Airport Authority | S | 155,005,000 | \$ 247,335,000 | \$(155,005,000) | S | 247,335,000 | \$ | | | Guam Power Authority | | 566,805,000 | 340,620,000 | (376,865,000) | | 530,560,000 | | 12,310,000 | | Guam Waterworks Authority | | 209,690,000 | of the | (2,380,000) | | 207,310,000 | | 2,500,000 | | Guam Housing Corporation | | 4,710,000 | 1.4 | (145,000) | | 4,565,000 | | 152,204 | | Guam Economic Development | | | | @= 22 SE0 (Sec. @) | | | | | | Authority | | 45,828,618 | | (770,000) | | 45,058,618 | | 1,980,000 | | | | 982,038,618 | 587,955,000 | (535,165,000) | | 1,034,828,618 | | 16,942,204 | | Unamortized amounts: | | | | 8 11 8 17 5 | | | | -31 13 | | Bond premiums: | | | | | | | | | | Antonio B. Won Pat | | | | | | | | | | International Airport Authority | | 3,551,487 | 2,891,161 | (3,551,487) | | 2,891,161 | | - | | Guam Power Authority | | | 33,518,707 | (2,021,320) | | 31,497,387 | | | | Guam Waterworks Authority | | 2,783,492 | | (120,151) | | 2,663,341 | | - | | Bond discounts: | | To VENT SERVED CONTRACTOR | | A | | . 10 10 March 1940 10 10 10 10 10 10 10 10 10 10 10 10 10 | | | | Guam Power Authority | | (7,504,431) | 12 | 3,694,785 | | (3,809,646) | | 17 | | Guam Waterworks Authority | | (2,270,926) | - | 80,681 | | (2,190,245) | | 100 | | Guam Economic Development | | | | 17.00 | | 18 81 (87) (8) | | | | Authority | | (13,223,953) | - | 472,326 | | (12,751,627) | | - | | 12 = 2000 (000 (000 (000 (000 (000 (000 (| S | 965,374,287 | \$ 624,364,868 | \$(536,610,166) | S | 1,053,128,989 | - 3 | \$ 16,942,204 | ### Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### I. Changes in Long-Term Liabilities, Continued #### Notes Payable: | Notes payable: | | Balance
October 1,
2012 | | Additions | | Reductions | | Balance
September
30, 2013 | 1115 | Oue Within
One Year | |----------------------------------|----|-------------------------------|----|------------|------|-------------|---|--|------|------------------------| | Antonio B. Won Pat International | | | | | | | | | | | | Airport Authority | 5 | 5,594,897 | \$ | 5,333,331 | \$ | * | S | 10,928,228 | S | 2,263,500 | | Guam Memorial Hospital | | | | | | | | | | | | Authority | | 11,292,872 | | 4 | | (539,747) | | 10,753,125 | | 814,082 | | Guam Waterworks Authority | | 23,925,764 | | | | (3,118,794) | | 20,806,970 | | 3,272,319 | | Port Authority of Guam | | 3,201,009 | | 12,000,000 | | (542,025) | | 14,658,984 | | 708,048 | | University of Guam | | 12,396,023 | | 4 | | (142,560) | | 12,253,463 | | 201,557 | | Guam Community College | | 2,494,813 | | 3,500,000 | | (394,872) | | 5,599,941 | | 70,785 | | Guam Housing and Urban | | 5.50 | | 3 | | | | *-11-14-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | | | | Renewal Authority | | 1,310,139 | | - | | (49,410) | | 1,260,729 | | 52,000 | | Guam Housing Corporation | | 2,267,289 | | - | 77.7 | (1.147,820) | | 2,267,289 | | - | | | \$ | 62,482,806 | S | 20,833,331 | \$ | (5,935,228) | S | 78,528,729 | S | 7,382,291 | ### Other Long-term Liabilities: | | Balance
October 1, | | | | | Balance
September | | Due Within | |------------------------------|-----------------------|------------------|-----|--------------|----|----------------------|---|------------| | | 2012 | Additions | | Reductions | | 30, 2013 | | One Year | | Compensated absences | \$
13,557,141 | \$
8,864,653 | S | (8,397,234) | \$ | 14,024,560 | S | 7,405,826 | | Capital lease obligations | 97,830,265 | - | | (11,562,027) | | 86,268,238 | | 13,064,559 | | DCRS sick leave | 11,139,910 | 3,626,261 | | (2,109,212) | | 12,656,959 | | | | Other noncurrent liabilities | 3,842,249 | 2,143,327 | 325 | (2,205,227) | _ | 3,780,349 | | | | | \$
126,369,565 | \$
14,634,241 | \$ | (24,273,700) | \$ | 116,730,106 | S | 20,470,385 | ### J. Commitments and Contingencies ### Guam Economic Development Authority (GEDA) Tobacco Settlement Reserve Fund In connection with the Series 2007 Tobacco Settlement Bonds, GEDA entered into a Reserve Fund Agreement (the "Agreement") with Lehman Brothers Special Financing, Inc. ("LBSF"), which requires LBSF to cause Lehman Brothers, Inc., as qualified dealer, to deliver securities that mature on or before the next interest payment date, at a price designed to produce a rate of return of at least 4.365%. The contractual termination date for the Reserve Fund Agreement is June 1, 2047. LBSF's obligation under the Agreement was guaranteed by Lehman Brothers Holdings Inc. ("LBHI"). On September 15, 2008, LBSF and LBHI filed for Chapter 11 bankruptcy protection, LBSF failed to deliver new Qualified Securities under the Agreement on the next scheduled delivery date of December 1, 2008, and, as a result, Co-Trustee U.S. Bank National Association declared an event of default under the Agreement and invested the amount on deposit in the Reserve Fund in short-term securities as required under the Agreement. Notes to Financial Statements September 30, 2013 ### (15) Discretely Presented Component Unit Disclosures, Continued ### J. Commitments and Contingencies, Continued Guam Economic Development Authority (GEDA) Tobacco Settlement Reserve Fund, Continued On September 22, 2009, GEDA filed claims with the United States Bankruptcy Court against LBSF and LBHI, each for approximately \$1,800,000, as the estimated replacement market value of the Reserve Fund Agreement. Such replacement value represents the present value of the difference between the guaranteed rate and the market interest rate over the remaining term of the Agreement, i.e. through June 1, 2047. If the termination claim is not favorably resolved, GEDA's earnings from the investment of the Reserve Fund could be lower than originally expected, but no loss of principal has occurred or would occur. These events are not expected to have an adverse impact on the timely repayment of the Series 2007 Tobacco Settlement Bonds. #### Performance Management Contracts (PMCs) Guam Power Authority (GPA) has entered into two new PMCs with two companies for the operation and maintenance of Cabras 1 and 2 and Cabras 3 and 4 generators, which became effective on October 1, 2010 and July 1, 2010, respectively. These PMCs are for a period of five years with an option to extend for another five-year term. The future minimum annual management fee payments for commitments under these contracts are \$2,734,117 for fiscal year 2014 and \$2,526,743 for fiscal year 2015. On December 5, 2006, Guam Waterworks Authority entered into a three year PMC with a company for the operation and maintenance of its Wastewater Treatment Plants, Collection System, and Lift Stations, which were extended to mature on December 31, 2013. The future minimum annual management fee payments for commitments under these contracts are \$286,557 for fiscal year 2014. ### Lease Obligations as Lessor In November 2002, the DFS Group L.P. (DFS) was selected as the primary concessionaire and was awarded a ten year concession agreement by Antonio B. Won Pat International Airport Authority (AWPIAA) commencing on January 1, 2003 and terminating on December 31, 2012. On March 17, 2006, AWPIAA entered into a concession agreement for additional space for a five year term which expired in 2011, but the concession continues on a month-to-month basis until a new agreement is finalized. The concession agreement expired on July 2013 and was not renewed. Effective fiscal year 2011, DFS entered into another concession agreement with AWPIAA for a separate additional store space for a five year term. The concession agreements provide for a minimum annual guarantee rent as well as percentage rent on gross revenues exceeding certain levels. The future minimum lease receipts for the aforementioned concession agreements are \$250,000 for fiscal year 2014. In March 2013, Lotte Duty Free Guam, LLC (Lotte) was selected as the primary concessionaire for the airport terminal for a ten year term commencing July 1, 2013 and terminating on June 30, 2023. The concession agreements provide for a minimum annual guarantee rent as well as percentage rent on
gross revenues exceeding certain levels. Notes to Financial Statements September 30, 2013 #### Discretely Presented Component Unit Disclosures, Continued (15) ### J. Commitments and Contingencies, Continued Lease Obligations as Lessor, Continued The future minimum lease receipts for the aforementioned concession agreements are as follows: | Year Ending | | |---------------|-----------------------| | September 30, | | | 2014 | \$ 15,400,000 | | 2015 | 15,400,000 | | 2016 | 15,400,000 | | 2017 | 15,400,000 | | 2018 | 15,400,000 | | Thereafter | 74,433,333 | | | \$ 151.433.333 | On May 30, 2013, DFS filed a notice of appeal of AWPIAA's denial of DFS's first protest with the Office of Public Accountability (OPA). On December 26, 2013, the OPA issued an order that it is precluded from proceeding with DFS's appeal at this time. On May 30, 2013, DFS also filed a civil action seeking judicial review of AWPIAA's denial of the first DFS protest. On July 19, 2013, the Court issued a Decision and Order dismissing the action for lack of subject matter jurisdiction. AWPIAA filed a motion for monetary sanctions against DFS and its attorneys for alleged filing of a frivolous action in the Superior Court. Additionally, AWPIAA requested that the Court reconsider its decision to withdraw statements made by the Court that it exceeded its jurisdiction and were inconsistent with its The Superior Court denied AWPIAA's motions for sanctions and denied its motion for reconsideration. AWPIAA has appealed these decisions and the matter is currently pending before the Supreme Court of Guam. AWPIAA has lease agreements with scheduled air carriers, various other concessionaires and airport users. The agreements provide the lessees with the use of AWPIAA's system facilities, equipment and services. The signatory airline operating agreement and terminal building leases expire on September 30, 2016. Other ground lease agreements will expire ranging from September 2015 through September 2035. The lease agreements with six renta-car companies will expire in June 2016. ### Notes to Financial Statements September 30, 2013 #### (15)Discretely Presented Component Unit Disclosures, Continued #### J. Commitments and Contingencies, Continued ## Lease Obligations as Lessor, Continued The future minimum rental receipts for the aforementioned noncancellable operating leases (excluding the DFS and Lotte leases) are as follows: | Year Ending | | |---------------|---------------| | September 30, | | | 2014 | \$ 6,828,000 | | 2015 | 6,598,000 | | 2016 | 6,154,000 | | 2017 | 1,352,000 | | 2018 | 1,352,000 | | Thereafter | 8,792,000 | | | \$ 31,076,000 | Port Authority of Guam (PAG), in cooperation with the Guam Economic Development Authority, leases space to tenants under noncancellable operating leases, with options to renew, providing for future minimum rentals. The future minimum rental receipts for the aforementioned noncancellable operating leases are as follows: | Year Ending | | |---------------|---------------| | September 30, | | | 2014 | \$ 1,182,416 | | 2015 | 1,182,416 | | 2016 | 1,182,416 | | 2017 | 1,182,416 | | 2018 | 1,182,416 | | Thereafter | 4,512,410 | | | \$ 10,424,490 | PAG also leases equipment and space to tenants on a month to month basis. ### Lease Obligations as Lessee On December 31, 2002, Guam Power Authority (GPA) entered into a lease agreement for its office building for an initial term of two years with a monthly rental of \$25,000. On January 1, 2010, GPA renewed the lease agreement for an additional term of three years with a monthly rental of \$45,000. On January 1, 2013, GPA renewed the lease agreement for an additional term of two years with a monthly rental of \$45,110. ### Notes to Financial Statements September 30, 2013 #### (15) <u>Discretely Presented Component Unit Disclosures, Continued</u> #### J. Commitments and Contingencies, Continued Lease Obligations as Lessee, Continued GPA also leases fuel storage tanks for a monthly fee of \$100,000 beginning September 1998, increasing to \$107,500 in March 2003. The initial term of the lease is for a period of 10 years with an option to renew for an additional 5-year period, expiring on September 2013, at an increased monthly lease fee of \$115,650. On February 8, 2008, GPA renewed the agreement for an additional five year term from March 1, 2008 through February 28, 2013 and month-to-month thereafter. GPA entered into a commercial space lease beginning July 1, 2010, with monthly rentals of \$4,495. The lease has an option to renew for an additional term of five years. The future minimum lease payments for the aforementioned leases are as follows: | Year Ending September 30. | | |---------------------------|--------------| | 2014 | \$ 2,074,250 | | 2015 | 1,711,485 | | 2016 | 1,594,682 | | 2017 | 1,656,018 | | 2018 | 1,576,545 | | 2019 - 2023 | 250,149 | | | \$ 8.863.129 | In January 2012, Guam Waterworks Authority (GWA) entered into a commercial space lease for a period of three years with monthly rentals of \$13,655. The future minimum lease payments for the aforementioned leases are \$163,860 for fiscal year 2014 and \$47,792 for fiscal year 2015. In January 2012, Guam Housing and Urban Rural Authority (GHURA) entered into a lease agreement for office space for an initial term of two years with a monthly rental of \$6,825. The future minimum lease payments for the aforementioned lease are \$81,896 for fiscal year 2014 and \$27,299 for fiscal year 2015. In February 2003, Guam Housing Corporation (GHC) entered into a Memorandum of Understanding (MOU) with Guam Economic Development Authority (GEDA) to provide support services to GHC. Such services were for network and computer administration for a fee of \$21,696 per annum. GHC also sub-leases office space from GEDA under its operating lease, which expires February 28, 2014. The future minimum lease payments for the aforementioned lease are \$49,000 for fiscal year 2014. On January 1, 2007, Guam Educational Telecommunications Corporation (GETC) entered into a twenty-one year lease agreement with the Chamorro Land Trust Commission (CLTC) for an antennae site with transmitter building facilities. The terms of the lease require monthly lease payments of \$850. ### Notes to Financial Statements September 30, 2013 ## (15) Discretely Presented Component Unit Disclosures, Continued # J. Commitments and Contingencies, Continued ### Lease Obligations as Lessee, Continued The future minimum lease payments for the aforementioned lease are as follows: | Year Ending | | |---------------|------------| | September 30, | | | 2014 | \$ 10,200 | | 2015 | 10,200 | | 2016 | 10,200 | | 2017 | 10,200 | | 2018 | 10,200 | | 2019 - 2023 | 51,000 | | 2024 - 2028 | 51,000 | | | \$ 153,000 | ### Renewable Energy Contracts Guam Power Authority (GPA) has entered into three agreements to purchase renewable energy and associated renewable energy credits. The planned commercial operation dates are June 2014, August 2014 and March 2015. During each of the contract years starting from the commercial operation date, GPA is committed to purchase approximately 35,000 to 40,000 megawatt hours of annual renewable energy. At September 30, 2013, the minimum future renewable energy purchases are as follows: The future minimum renewable energy purchases for the aforementioned contracts are as follows: | Year Ending
September 30, | | |------------------------------|----------------| | 2014 | \$ 2,913,270 | | 2015 | 14,438,490 | | 2016 | 15,444,504 | | 2017 | 15,523,617 | | 2018 | 15,588,509 | | 2019 - 2023 | 79,110,242 | | 2024 - 2028 | 81,094,540 | | 2029 - 2033 | 79,371,102 | | 2034 - 2038 | 50,016,726 | | 2039 | 6,860,619 | | | \$ 360,361,619 | Notes to Financial Statements September 30, 2013 #### (15) <u>Discretely Presented Component Unit Disclosures, Continued</u> #### Fuel Bulk Storage Facility Contract In June 2012, the Guam Power Authority entered into an agreement for the management and operations of its fuel bulk storage facility. The agreement is for three years ending May 31, 2015 with an option to extend the contract for two additional one-year terms with the mutual consent of both parties. Mandatory management fees are \$675,273 annually with optional additional insurance fees of \$41,750 annually. The future minimum management fees are \$675,273 for fiscal year 2014 and \$450,182 for fiscal year 2015. #### Fuel Purchase Contract In August 2013, the Guam Power Authority (GPA) entered into a fuel purchase contract agreement to purchase residual fuel oil and low sulfur fuel oil from a fuel supplier. The agreement is for two years with an option to extend for three additional one year terms, renewable annually. In 2009, GPA entered into two contracts to purchase diesel fuel oil. The agreements are for three years ending September 30, 2013 with an option to extend for two additional one-year terms, renewable annually. In February, 2012, GPA renewed the two contracts through November 30, 2014. ### U.S. Environmental Protection Agency (EPA) On May 24, 1986, the administrator of the U.S. EPA granted a continuing exemption to the Guam Power Authority (GPA) under the provisions of Section 325(b) of the Clean Air Act, as amended. The terms of the exemption require monitoring by EPA, certain commitments by GPA regarding fuel stocks, and reporting and delineation of grounds for revocation of the exemption. In February 2011, EPA finalized four sets of emission standards, known as Maximum Available Control Technology (MACT) standards. Compliance under the diesel MACT is due May 3, 2013. Non-compliance under the diesel MACT could result in penalty fees of \$37,000 per unit per day. GPA has requested an exemption, extension and waiver for its generation units, until a decision is made on switching to liquefied natural gas. #### **Environmental Monitoring** In September 2000, the U.S. Navy (the Navy) transferred 1,417 acres of property to the Antonio B. Won
Pat International Airport Authority (AWPIAA) and GovGuam at no cost. In November 2000, the Navy paid AWPIAA \$10,000,000. In exchange for the payment, AWPIAA and GovGuam agreed to complete certain environmental monitoring work on the property even if the cost of the environmental monitoring work exceeds the \$10,000,000 remitted by the Navy. AWPIAA management has been made aware that in accordance with the Comprehensive Environmental Response, Compensation, and Liability Act of 1980, a decision document or record of decision requires execution by AWPIAA, the Navy and the Guam Environmental Protection Agency with the concurrence of the U.S. EPA. The decision document would codify the responsibilities of each party for the environmental response actions. Notes to Financial Statements September 30, 2013 #### (15) Discretely Presented Component Unit Disclosures, Continued #### J. Commitments and Contingencies, Continued #### Environmental Monitoring, Continued Although the primary remediation action is natural attenuation, AWPIAA has substantially completed a water system project as part of the military airport program, which concurrently satisfies, in part, certain response actions contemplated under the Environmental Services Cooperative Agreement. AWPIAA will continue the voluntary monitoring until such time the decision document is executed and AWPIAA's remediation responsibilities are specified. The long-term obligation to operate and maintain the facilities built under the remedial construction as well as the required sampling will be handled through a water system commercial agreement. As of September 30, 2013, AWPIAA estimated that its pollution remediation obligations amounted to \$153,007. #### Stipulated Order In 2002, the U.S. Government filed a complaint against the Guam Waterworks Authority (GWA) and GovGuam for alleged violations under the Federal Clean Water Act (CWA) and the Safe Drinking Water Act (SDWA). Because of GWA's non-compliance with the National Primary Drinking Water Regulations, the U.S. Government is seeking both civil penalties and injunctive relief to address such non-compliance. GWA and the U.S. Government of Justice, Environmental and Natural Resources Division mutually agreed in the form of a Stipulated Order to resolve the violation issues. On June 5, 2003, a Stipulated Order for Preliminary Relief was filed before the District Court of Guam. The Stipulation requires implementation of short-term projects and initial planning measures by GWA. GWA is required to submit a final financial plan in the Master Plan that generates sufficient revenue to cover the cost of all compliance activities and deliverables required by the Stipulated Order for Preliminary Relief, as well as any other anticipated expenses, including any measures necessary to ensure compliance with the CWA and the SDWA and costs related to the infrastructure improvements identified in the Master Plan. In 2006, the Stipulated Order was amended which required GWA to perform approximately \$220 million worth of capital improvement projects and perform other actions to bring GWA's system into compliance. However, GWA was unable to meet all deadlines set out in the amended Stipulated Order. The District Court ordered the parties to stipulate as to scope of remaining projects and project completion dates; however, the parties were unable to reach an agreement on all items. As a result, on November 10, 2011, the District Court issued an order setting new deadlines for the unfinished projects and establishing new projects that were not part of the amended Stipulated Order. As of September 30, 2013, the financial impact of the order has not been fully determined and has been estimated to cost approximately \$450 million to \$500 million, including financing costs. Notes to Financial Statements September 30, 2013 #### (15) Discretely Presented Component Unit Disclosures, Continued #### J. Commitments and Contingencies, Continued #### **Primary Treatment Permits** On November 29, 2011, the U.S. Environmental Protection Agency (EPA) informed GWA that its primary treatment permits for the Hagatna and Northern District Wastewater Treatment Plants had been denied and that GWA would be required to upgrade the plants to secondary treatment. The upgrades have been estimated to cost approximately \$300 million. GWA intends to negotiate with the EPA on the timelines for upgrading the plants, which may be deferring the upgrades for approximately 20 to 30 years. #### **Construction Contracts** Antonio B. Won Pat International Airport Authority has commitments of approximately \$10,700,000 under several construction contracts as of September 30, 2013 and approximately \$12,200,000 under other various contracts as of September 30, 2013. Guam Waterworks Authority has commitments of \$13,930,919 under several capital projects as of September 30, 2013. Guam Housing and Urban Renewal Authority has commitments of \$1,326,785 under several development stage contracts as of September 30, 2013. #### Loans Guam Housing Corporation has \$618,940 in loan commitments as of September 30, 2013. #### Port Modernization Plan The Port Modernization Plan (the Plan) spans a 30-year planning horizon with an estimated project cost of \$260 million and was conditionally approved in 2008 through Public Law 29-125. The Plan consists of Phases I-A and I-B with a focus on critical maintenance and repair of waterfront activities over the next five years and Phase II with a focus on expansion needed to address long-term cargo growth demands of Guam and neighboring islands over the next twenty years. In 2009, the Guam Legislature approved Phases I-A and I-B of the Plan through Public Law 30-57. In June 2008, through a Memorandum of Understanding (MOU), PAG partnered with the Maritime Administration (MARAD) for the "Port of Guam Improvement Enterprise Program" (the Program). MARAD was designated as the lead federal agency assisting the Authority in securing funding sources to modernize its facilities and operations. Under the Program, MARAD is to provide federal oversight and coordination of projects, act as a central procurement organization, leverage federal, non-federal and private funding sources, and streamline the environmental review and permitting process. The partnership with MARAD was formalized through U.S. Public Law 110-417, National Defense Authorization Act for 2010. U.S. Public Law 110-417 also established the "Port of Guam Improvement Enterprise Fund" (the Fund), a separate account in the Treasury of the United States that will be used to receive funding from federal and non-federal sources to carry out the Program. #### Notes to Financial Statements September 30, 2013 #### (15) Discretely Presented Component Unit Disclosures, Continued #### J. Commitments and Contingencies, Continued #### Port Modernization Plan, Continued PAG commenced with the Phase I-A of the Plan in 2010 and is to be funded by a \$50,000,000 appropriation from the U.S. Department of Defense, a \$25,000,000 loan from the U.S. Department of Agriculture, a \$25,000,000 Community Facilities Guaranteed Loan with a local bank, and a \$4,500,000 guaranteed term loan with a local bank. Due to changes in certain factors relating to the military buildup and cargo forecast, PAG management no longer intends to utilize the \$25,000,000 Community Facilities Guaranteed Loan. At September 30, 2013, PAG has \$11,700,000 recorded in construction work in progress for the Port Modernization Plan. Realization of these assets is dependent on future events, including continuation of the Plan as currently envisioned. #### Land Held for Development Public Law 20-225 authorized the transfer of land under the Lada Estates Project from GovGuam to the Guam Housing Corporation (GHC) for the development of affordable housing units for sale to first-time homeowners. In addition to the initial cost of \$392,385, subsequent capitalized development costs were incurred of \$15,721,953, which included improvement costs incurred by the contractor of \$7,640,000 for on-site infrastructure and \$2,915,000 for off-site infrastructure. Subsequent economic conditions prevented the completion of the project and, as a result, GHC halted further development. The contractor subsequently sued GHC and GovGuam for the amount of improvement costs incurred. On January 6, 2012, the Superior Court of Guam approved a settlement agreement between GHC and the contractor wherein GHC conveyed the subject property to the contractor through a grant deed. The contractor agreed to give up its rights and claims to collect on the on-site improvement costs; however, reserved the right to continue the lawsuit against GovGuam for the costs associated with the off-site improvements. In accordance with Public Law 31-282, GovGuam issued tax credits in the amount of \$2,915,000 in lieu of a cash payment for the off-site improvements costs. As of September 30, 2013, issued tax credits associated with this liability had been fully utilized. #### (16) Restatement Subsequent to the issuance of GovGuam's 2012 financial statements, it was determined that investment in land and other real estate of the governmental activities and the Chamorro Lands Fund were understated by \$406,640,273 due to the lack of implementation of GASB Statement No. 52, Land and Other Real Estate Held as Investments by Endowments. As a result of this determination, investment in land and other real estate have been restated. # REQUIRED SUPPLEMENTARY INFORMATION YEAR ENDED SEPTEMBER 30, 2013 #### Schedule of Revenues, Expenditures by Department, and Changes in Fund Balance - Budget and Actual (Unaudited) General Fund Year Ended September 30, 2013 | | | Budget | ed Am | ounts | | Actual Amounts
(Budgetary Basis) | | Variance with
Final Budget - | |---|----------|-----------------------------|---------
---------------------|-------------|-------------------------------------|-------|--| | | _ | Original | N: 00 - | Final | #:
31 70 | (See Note 1) | | Positive (Negative) | | Revenues: | | | | | | | | | | Taxes: | | | | | | | | | | Income | 5 | 293,813,413 | \$ | 293,813,413 | \$ | 261,848,998 | \$ | (31,964,415) | | Gross receipts | | 228,751,346 | 700 | 228,751,346 | 355 | 221,672,983 | 7.0 | (7,078,363) | | Income - COLA | | e.r.=n.e.r.=e.r.=e.r.=e.r.= | | (100000#U-00#24520) | | 5,653 | | 5,653 | | Excise | | 3,847,425 | | 3,847,425 | | 2,725,994 | | (1,121,431) | | Section 30 Federal income tax collections | | 51,655,293 | | 51,655,293 | | 96,104,113 | | 44,448,820 | | Immigration fees | | 1,796,226 | | 1,796,226 | | 1,554,285 | | (241,941) | | Indirect cost reimbursement | | 7. | | | | 189,244 | | 189,244 | | Contributions from component units | | 2,027,708 | | 2,027,708 | | 2,204,682 | | 176,974 | | Other | | 7,741,519 | | 9,541,519 | | 17,881,231 | | 8,339,712 | | Total revenues | | 589,632,930 | | 591,432,930 | - | 604,187,183 | 1000 | 12,754,253 | | Expenditures by Department; | _ | 1 | - | | - | | | - | | Executive Branch: | | | | | | | | | | Office of I Maga'lahen Guahan | | 7,337,122 | | 5,831,737 | | 5,836,300 | | (4 562) | | Office of I Segundu Na Maga'lahen Guahan | | 20,565 | | 850,643 | | 843,203 | | (4,563)
7,440 | | Bureau of Budget and Management Research | | 1,058,320 | | 991,205 | | 1,026,595 | | (35,390) | | Civil Service Commission | | 852,836 | | 799,255 | | 857,087 | | (57,832) | | Department of Administration | | 15,595,357 | | 15,128,869 | | 18,870,077 | | (3,741,208) | | Guam Election Commission | | 960,116 | | 960,116 | | 857,793 | | 102,323 | | Department of Revenue and Taxation | | 14,289,819 | | 15,293,284 | | 12,086,233 | | 3,207,051 | | Bureau of Statistics and Plans | | 1,180,301 | | 1,107,014 | | 1,166,317 | | (59,303) | | Department of Public Works | | 10,436,028 | | 9,624,206 | | 9,401,612 | | 222,594 | | Office of the Attorney General | | 11,658,096 | | 9,179,467 | | 8,986,056 | | 193,411 | | Guam Police Department | | 27,887,447 | | 26,495,080 | | 28,489,876 | | (1,994,796) | | Department of Corrections | | 21,627,132 | | 20,164,731 | | 20,409,465 | | (244,734) | | Department of Agriculture | | 2,796,196 | | 2,779,480 | | 2,371,396 | | 408,084 | | Department of Public Health and Social Services | | 35,935,400 | | 8,835,852 | | 8,072,717 | | 763,135 | | Department of Education | | 190,336,634 | | 189,462,026 | | 199,082,835 | | (9,620,809) | | Department of Youth Affairs | | 5,063,397 | | 4,747,812 | | 4,530,925 | | 216,887 | | Department of Mental Health and Substance Abuse | | 15,173,706 | | 13,466,747 | | 11,897,786 | | 1,568,961 | | Department of Labor | | 1,066,058 | | 955,529 | | 942,136 | | 13,393 | | Department of Parks and Recreation | | 3,285,234 | | 3,078,197 | | 3,031,273 | | 46,924 | | Department of Integrated Services for Individuals with Disabilities | | 1,242,447 | | 536,190 | | 485,211 | | 50,979 | | Mayors' Council of Guarn | | 8,958,055 | | 8,514,279 | | 8,937,758 | | (423,479) | | Department of Land Management | | 681,075 | | 648,746 | | 419,705 | | 229,041 | | Chief Medical Examiner | | 430,071 | | 403,017 | | 405,295 | | (2,278) | | Department of Chamorro Affairs | | 1,011,953 | | 2,182,435 | | 2,031,230 | | 151,205 | | Department of Military Affairs | | 702,054 | | 177,100 | | 144,381 | | 32,719 | | Guam Fire Department | | 28,016,533 | | 26,241,510 | | 29,543,343 | | (3,301,833) | | Payments to Component Units | | 56,964,338 | | 69,674,953 | | 52,160,373 | | 17,514,580 | | GovGuam Retirement Fund appropriations | | 1,749,965 | | 1,907,849 | | 1,907,849 | | | | Miscellaneous appropriations | | 17,933,999 | | 17,626,499 | | 17,556,175 | | 70,324 | | Interest and other charges | | | | 229,256 | | 5,080,970 | | (4,851,714) | | Debt service | <u> </u> | 56,756,266 | _ | 98,150,734 | | 93,790,725 | 1 2/2 | 4,360,009 | | Total expenditures | | 541,006,520 | _ | 556,043,818 | | 551,222,697 | | 4,821,121 | | Excess of revenues over expenditures | 23 | 48,626,410 | | 35,389,112 | _ | 52,964,486 | | 17,575,374 | | Other financing sources (uses): | | | | | | | | | | Proceeds from issuance of refunding bonds | | - | | 22,640,000 | | 22,640,000 | | | | Proceeds from refinancing short-term obligations | | 2 | | 22,010,000 | | 19,937,926 | | 19,937,926 | | Premium on refunded bonds issued | | | | 2,957,923 | | 2,957,923 | | 13,331,320 | | Transfers in from other funds | | 22,654,743 | | 22,654,743 | | 19,819,077 | | (2,835,666) | | Transfers out to other funds | | (86,318,340) | i | (112,948,021) |) | (111,225,785) | | 1,722,236 | | Total other financing sources (uses), net | | (63,663,597) | | (64,695,355) |) | (45,870,859) | | 18,824,496 | | Encumbrances for supplies and equipment ordered but not | | | | | | | - | | | received are reported in the year the order is placed for | | | | | | | | | | budgetary purposes, but in the year the supplies are received | | | | | | gardina and an area of the same | | 10.000 to | | for financial reporting purposes | _ | 26,371,187 | | 26,371,187 | | 3,913,248 | _ | (22,457,939) | | Net change in fund balance | S | 11,334,000 | \$ | (2,935,056) | 2 | 11,006,875 | S | 13,941,931 | | | 1000 | 11000 | = = | (wpsasjasa) | - | **1000,070 | ~= | 14,751 | See accompanying notes to required supplementary information - budgetary reporting. Notes to Required Supplementary Information – Budgetary Reporting September 30, 2013 #### (1) Budgetary Process As required under law (5 GCA §4103 and §4106), the Governor directs the preparation and administration of the Executive Budget for GovGuam on an annual basis. The Executive Budget represents the Governor's financial proposal with recommended priorities for allocating resources. The budget process is important and necessary for the enactment of a budget and review of government operations. The Budget Process occurs in four (4) phases: formulation, adoption, execution, and audit. During the formulation phase, the economic forecast and the program and financial plans are prepared for the various departments. Economic data and statistics are utilized in developing projected revenues for the upcoming fiscal year. Once revenues have been projected, a budget call is distributed to all the line agencies. This process starts when the Bureau of Budget and Management Research (BBMR) issues guidelines to each line agency in the preparation and development of their respective budgets. The formulation phase culminates in the transmittal of the Program and Financial Plan (Executive Budget) with the Governor's Budget Message to the Legislature for its consideration. The adoption phase is the process in which the Legislature considers the Governor's proposal and passes the overall revenue and spending plan under a General Appropriations Bill. The Bill usually receives more detailed hearings within the auspices of the applicable legislative committees. Usually, a series of hearings will be called during which department heads and staff members give an overview of the Governor's proposed budget and are expected to provide explanations when their department's/agency's appropriations are considered. Finally, the Legislature may pass a General Appropriations Bill. The Bill is then transmitted to the Governor for approval. Other bills to include amendments during the fiscal year may be introduced for enactment into law. The execution phase involves the release of funds appropriated per the General Appropriations Act. Each department prepares allotment of appropriations and may request revisions, legislative or administrative transfers, or supplemental appropriations. BBMR must approve such revisions to allotments. The Bureau also monitors and assists agencies in carrying out the approved budget in line with the established policies of the Governor. The audit phase involves the evaluation of
departments/agencies to identify areas in need of improving compliance procedures with applicable laws and regulations. During the audit phase, financial transactions, accounts and reports are assessed and analyzed to improve accountability, effectiveness, and efficiency in the achievement of goals and objectives. This phase is also to assure economic use of resources to enhance achievement of public services. Budgetary control is maintained within the departmental level. Budget revisions during the year, reflecting program changes or intradepartmental transfers of an administrative nature, may be effective with certain executive and legislative branch approval. Unencumbered appropriations normally lapse at the end of each fiscal year unless they are designated by the Legislature as representing continuing appropriations. #### Notes to Required Supplementary Information – Budgetary Reporting September 30, 2013 #### (1) Budgetary Process, Continued The Budget Act for fiscal year 2013, Public Law No. 31-233, was approved for the Executive branch and the Legislative branch. Budgets for Special Revenue Funds and Capital Projects Funds are generally not submitted. Accordingly, a budget to actual presentation for Special Revenue Funds and Capital Projects Funds is not required or presented. The accompanying Schedule of Revenues, Expenditures by Department, and Changes in Deficit - Budget and Actual - General Fund presents solely the financial activities of the General Fund administered by the Department of Administration, and does not include the financial activities of the General Fund administered by the Guam Department of Education or the impact of implementation of Governmental Accounting Standards Board Statement No. 54, Fund Balance Reporting and Governmental Fund Type Definitions. GovGuam's annual budget has been prepared on a basis that differs from governmental GAAP. Actual amounts in the accompanying budgetary comparison statements are presented on a budgetary basis, which includes outstanding encumbrances as a budgetary expenditure. Encumbrance accounting is employed in governmental funds. For budgetary purposes, the encumbrances (i.e., purchase orders, contracts) are considered expenditures when incurred. For GAAP reporting purposes, encumbrances outstanding at year end are reported as reservations of fund balances and do not constitute expenditures or liabilities because the commitments will be reappropriated and honored during the subsequent fiscal year. #### (2) Reconciliation of Budgetary Schedule | Net change in fund balance (deficit) - budgetary basis | \$ 11,006,875 | |--|-----------------| | Net change in fund balance (deficit) of GASB 54 Funds included within the General Fund | (38,816,428) | | Net change in fund balance (deficit) - General Fund | \$ (27,809,553) | ## Schedule of Funding Progress and Actuarial Accrued Liability - Post Employment Benefits Other than Pension (Unaudited) The Schedule of Funding Progress presents GASB 45 results of OPEB valuations as of fiscal year ends September 30, 2011, 2009, and 2007 for GovGuam's Post Employment Benefits other than Pensions. The schedule provides an information trend about whether the actuarial values of Plan assets are increasing or decreasing over time relative to the actuarial accrued liabilities for benefits. | Actuarial
Valuation Date | Va | tuarial
due of
ssets | Actuarial
Accrued
Liability (AAL) | Unfunded
AAL (UAAL) | Funded
Ratio | Covered
Payroll | UAAL as a %
of Covered
Payroll | |-----------------------------|----|----------------------------|---|------------------------|-----------------|--------------------|--------------------------------------| | October 1, 2007 | \$ | 5 | \$ 1,635,223,000 | \$ 1,635,223,000 | 0.0% | \$466,346,000 | 350.6% | | October 1, 2009 | \$ | * | \$ 1,852,558,000 | \$ 1,852,558,000 | 0.0% | \$466,346,000 | 397.2% | | October 1, 2011 | \$ | | \$ 2,088,331,000 | \$ 2,088,331,000 | 0.0% | \$466,346,000 | 447.8% | The Schedule of Actuarial Accrued Liability presents GASB 45 agency-specific results of the OPEB valuation as of fiscal year end September 30, 2011 as a whole and assists in providing information that is helpful for understanding the scale of the information presented relative to each employer. | Primary Government: | | |--|------------------| | GovGuam Line Agencies | \$ 359,547,000 | | GovGuam Retirement Fund | 5,638,000 | | Guam Legislature | 3,370,000 | | Guam Department of Education | 382,476,000 | | Public Defender Service Corporation | 4,988,000 | | Unified Courts of Guam | 37,155,000 | | Guam Retirement Fund Retirees | 875,878,000 | | Defined Contribution Retirees | 84,688,000 | | Total Primary Government | 1,753,740,000 | | Component Units: | | | Antonio B. Won Pat International Airport Authority | 19,876,000 | | Guam Community College | 19,794,000 | | Guam Economic Development Authority | 1,877,000 | | Guam Housing Corporation | 3,190,000 | | Guam Housing and Urban Renewal Authority | 6,167,000 | | Guam Memorial Hospital Authority | 79,012,000 | | Guam Power Authority | 58,314,000 | | Guam Visitors Bureau | 4,371,000 | | Guarn Waterworks Authority | 38,357,000 | | Port Authority of Guam | 37,028,000 | | University of Guam | 66,605,000 | | Total Component Units | 334,591,000 | | Total Actuarial Accrued Liability | \$ 2,088,331,000 | ## OTHER SUPPLEMENTARY INFORMATION YEAR ENDED SEPTEMBER 30, 2013 #### General Fund September 30, 2013 The General Fund is the most significant of GovGuam's funds. Most tax revenues and certain miscellaneous revenues are recorded in the General Fund. The General Fund is divided into several accounts. A brief discussion of the accounts that comprise GovGuam's General Fund as of September 30, 2013, follows. <u>Department of Administration</u> – the Department of Administration is responsible for maintaining the financial data of all line agencies of GovGuam with the exception of the Department of Education. <u>Guam Department of Education</u> - the Guam Department of Education (GDOE), formerly known as the Guam Public School System, is a line agency of GovGuam. This fund is maintained separately by the Department of Education. <u>Department of Education Operations Fund</u> - this fund was created by Public Law 28-68 to account for local appropriations to cover the operational expenses of the Guam Department of Education and any use associated with the Guam Department of Education, as determined in the Department of Education budget in accordance with 10 GCA Chapter 3, by the Guam Education Policy Board *or* the laws of Guam. This fund is maintained within the Department of Administration. Agana Fractional Lots Program Fund - The Agana Fractional Lots Program Fund was initially established to account for transactions relevant to the Agana Fractional Lot Program dating back to the 1960s. Such transactions may involve the condemnation and seizure of lands from property owners by GovGuam and the compensation of those seized lands to the property owners. Better Public Service Fund - This fund was created by Public Law 29-002 to account for 10% of all fees and license revenues received by the Department of Revenue and Taxation (DRT) for the purpose of improving and modernizing systems used to provide DRT services, including on-line filing of taxes, renewal of licenses and permits, upgrades of computer hardware/software to improve record retrieval by members of the public, and the training of DRT staff in technical skills and customer service. <u>Community Development Fund</u> - This fund was created to account for funds allocated by the Mayor's Council of Guam to Mayors for payment of salaries of employees performing minor repairs and maintenance and for purchase of equipment and supplies necessary for performing minor repairs and maintenance. <u>DMHSA Receiver Fund</u> - This fund accounts for all activities of the Federal Management Team associated with the Permanent Injunction requiring GovGuam to provide treatment and develop programs to mentally ill patients residing on Guam. <u>DOC Inmates Revolving Fund</u> - The fund was created by Executive Order 94-17 and is administered by the Department of Corrections. Revenues are generated from funds collected for housing U.S. prisoners and detainees, meals charged to DOC employees, and sale of wet garbage to private persons. Expenditures are for purchases of clothing, food, equipment, medical supplies and medicines for prisoners and detainees. General Fund, Continued September 30, 2013 <u>D.O.D. Contract Fund</u> - This fund was created by the Department of Administration to account for funds from the United States Department of Defense to the Department of Education (D.O.E.) specifically to provide for fixed tuition payment per eligible D.O.D. student enrolled in the Guam D.O.E. system and for the recruitment of qualified teachers. This fund is not subject to the provisions of OMB Circular A-133. <u>DPHSS Sanitary Inspection Revolving Fund</u> - This fund was created by the Department of Public Health and Social Services to account for the overall cost of conducting sanitary inspections of temporary workforce housing and other required inspections. Exxon Fuel Overcharge Fund - This fund was created based on a federal court decision against the Exxon Corporation. Guam was allocated some three million dollars as its share of the settlement. Expenditures are limited to Federal Energy Programs. Revenues are from interest earned on this fund's interest bearing account. This fund is administered by the Guam Energy Office. <u>Financial Management Revolving Fund</u> - This fund was created by Executive Order No. 2002-12 for costs associated with the handling and accounting for monies and deposits to be charged for treasury
services related to the Financial Management Division. General Services Agency (GSA) Fund - GSA is maintained within the Department of Administration as the centralized procurement and warehousing for departments and agencies of GovGuam. Additionally, GSA oversees the delegation of procurement authority of approximately eleven departments and agencies. GSA Inventory Revolving Fund - This fund was created for the purchase and replenishment of items to be carried in the supplies inventory maintained in the warehouse operated by GSA. Government Claims Fund - This fund was created by Public Law 17-029 in order to pay for claims against any line agency of GovGuam. The sources of revenue are obtained from legislative appropriations. The Attorney General administers this fund and designates which claims shall be paid. Guam Memorial Hospital Authority Pharmaceuticals Fund - This fund was created by Public Law 28-68 for the purpose of accounting for 5.61% of all gross receipts taxes collected in Guam for appropriation by *I Liheslaturan Guahan* to fund all pharmaceutical, drug and medicine requirements for Guam Memorial Hospital. <u>Guam Telephone Authority Privatization Proceeds Fund</u> – This fund was created by Public Law 26-70 to account for the proceeds realized from the sale of the Guam Telephone Authority. <u>Housing Revolving Fund</u> - This fund is maintained to account for the leasing of Government of Guam housing units to both private individuals and public organizations. Funding of this program is provided by both rental fees and Government contributions. Human Resource Services Revolving Fund – This fund was created by Executive Order No. 2002-01 for administrative costs and supplies and equipment costs associated within the areas of classification and pay, recruitment, records, employee benefits, test development, employee management relations, training and development, as well as the Drug-Free Workplace Program of the Human Resources Division. #### General Fund, Continued September 30, 2013 <u>Income Tax Refund Reserve Fund</u> - This fund was created by Public Law 22-140 for the purpose of receiving General Fund revenues reserved for income tax refund payments. This fund is not subject to any transfer authority of the Governor of Guam. <u>Income Tax Efficiency Payment Fund</u> – This fund was created by Public Law 26-74 for the purpose of improving the efficiency of tax refund payments by hiring temporary income tax return processors, training of Department of Revenue and Taxation employees, and the purchase of computer and other equipment to quickly process income tax returns. <u>Legislature Operations Fund</u> - The Guam Legislature was created by the Organic Act of Guam, as amended. It is a unicameral body of 15 members elected bi-annually. It meets in two regular year-round sessions. Funding is provided through General Fund appropriations. <u>Medically Indigent Program Payment Revolving Fund</u> – This fund was created by Public Law 25-164 to be used for the payment of any authorized Medically Indigent Program obligation, regardless of when the obligation was incurred. Off-Island Treatment Fund - This fund was created by Public Law 20-220 to be administered by the Director of Administration. Monies from the fund shall be expended upon order of the Superior Court of Guam to send a person under the jurisdiction of the court off-island for residential care arising from a physical, mental or emotional handicap or a severe emotional disturbance. Monies shall be expended for diagnosis, evaluation and treatment fees, medical and incidental expenses, room and board and transportation costs. Office of Public Accountability Fund – The Office of Public Accountability was created by Public Law 21-122 as an instrumentality of GovGuam, independent of the executive, legislative and judicial branches. <u>Parks and Recreation Revolving Fund</u> - This fund was created by Public Law 16-44 for the development, improvement and maintenance of the Guam Territorial Park System. Expenditures are authorized and made by appropriations from the Legislature. <u>Plant Protection and Quarantine Revolving Fund</u> - This fund was created to account for all fees collected under the Department of Agriculture's fee schedule for agricultural quarantine activities. <u>Public Defender Service Corporation Fund</u> – This fund was created by Public Law 13-51 to provide effective legal aid and assistance to those persons on Guam who are unable to afford counsel. <u>State Agency for Surplus Property Fund</u> – This fund was created for the disposal of salvage and surplus personal property from GovGuam agencies and departments. <u>Stripperwell Overcharge Fund</u> - This fund was created based on a federal court decision against Stripperwell. As with the Exxon Overcharge Fund, Guam was allocated a share of the settlement. Expenditures are limited to Federal Energy Programs. Revenues are from interest earned on this fund's interest bearing account. This fund is administered by the Guam Energy Office. #### General Fund, Continued September 30, 2013 <u>Supplemental Annuity Benefits Fund</u> - This fund was created by Public Law 27-29 for the purpose of accounting for the payment of retiree supplemental annuity benefits by the Department of Administration. <u>Supplemental Appropriations Revenue Fund</u> - This fund was created by Public Law 31-74 to ensure that various GovGuam agencies "deemed vital" would be funded, despite limited resources available. <u>Typhoon Chata'an and Halong Fund</u> - This fund was created by Public Law 26-116 to account for appropriations made by the Legislature to cover the emergency recovery needs of Guam resulting from Typhoons Chata'an and Halong. <u>Unified Courts of Guam Fund</u> - The fund was created as an independent judicial branch of GovGuam to account for the operations of the Supreme Court of Guam and the Superior Court of Guam. Funding is provided primarily through Government of Guam General Fund appropriations. Water System Revenue Bond Fund - This fund is used to account for an assignment of Section 30 funds required by: (i) the Limited Obligation (Section 30) Bond Series A 2001 bond indenture to redeem bond principal and to pay bond interest as such becomes due; and (ii) a \$10,000,000 promissory bank note. General Obligation Bond Series A 1993 Fund - This fund is used to account for funds required by the General Obligation Bond Series A 1993 bond indenture to redeem bond principal and to pay bond interest as such becomes due. General Obligation Bond Series A 1995 Fund - This fund is used to account for funds required by the General Obligation Bond Series A 1995 bond indenture to redeem bond principal and to pay bond interest as such becomes due. General Obligation Bond Series A 2007 Fund - This fund is used to account for funds required by the General Obligation Bond Series A 2007 bond indenture to redeem bond principal and to pay bond interest as such becomes due. Streetlight Note Payable 2008 Fund - This fund is used to account for an assignment of Section 30 funds required by a \$13,800,000 promissory bank note. <u>Limited Obligation Bond Series A 2009 Fund</u> - This fund is used to account for funds required by the Limited Obligation Bond Series A 2009 bond indenture to redeem bond principal and to pay bond interest as such becomes due. #### Combining Schedule of Balance Sheet Accounts General Fund September 30, 2013 | Department of Department of Department of Department of Education | AS/400 Fund Number | | 100 | | 618 | 309 | 628 | 319 | 255/643 | 214 | 106 | 638 | |--|--|-----|--|---------------|--|--------------------|------------|----------|----------------|--------------|----------|------------------------| | Cath and cash equivalents S (161288)
1,467,344 S 5,005 S S S S 1,924 S 178,2225 Receivables, net: | | | | Department | of Education | Fractional
Lots | Public | | | Inmates | | Sanitary
Inspection | | Receivables 1,207,320 | | | AND DESCRIPTION OF THE PARTY OF | | AMERICAN AND AND AND AND AND AND AND AND AND A | | | | | | | | | Pacific Paci | | S | | 1,467,344 \$ | 5,005 \$ | 0.000 | - \$ | » S | | - 2 | 1,924 S | 178,223 | | Federal agencies 31,942,060 1,711.195 09,169 | | | | | | | | | | | | | | Chefron private purpose trust funds 13,819,588 4,182,032 281,890 483,605 1,606,868 192,955 Due from private purpose trust funds 13,819,588 4,182,032 281,890 483,605 5 5 5 Prepayments 4,494,340 1,610,137 5 Prepayments 985,713 2,354,899 5 5 5 Restricted assetts 985,713 2,354,899 5 5 5 Restricted assetts 985,713 2,354,899 5 5 5 Restricted assetts 5 5 5 5 Cash and cash equivalents 26,162,600 19,078,908 5 80,169 5 483,605 5 5 3,305,590 5 1,606,868 1,924 5 371,176 Invision for the season 1,000,000 | Taxes | | 43,206,018 | | - | | 2.1 | | | - | 7.4 | | | Due from other funds 113,819,588 4,182,032 281,890 483,605 1,606,868 192,955 Due from privile purpose trust funds 1,494,340 1,610,137 Prepayments 4,494,340 1,610,137 Prepayments 985,713 2,354,899 Extricted assets 2,367,966 5,904,904 Extricted assets 985,713 2,367,966 3,458,224 5,268,895 5,901,69 5,483,605 5,303,305,590 Extricted assets 985,713 2,981,518 5,281,890 5,81,622 5,81,890 Extricted assets 985,713 2,981,518 5,281,890 5,81,622 5,81,890 Extricted assets 985,713 2,981,518 5,81,890 Extricted assets 985,713 2,981,518 5,81,890 Extricted assets 985,713 2,981,518 5,81,890 Extricted assets 985,713 2,981,518 2,981,890 Extricted assets 985,713 2,981,518 2,981,518 2,981,518 Extricted assets 985,713 2,981,518 2,9 | Federal agencies | | 31,942,060 | - | - | | | | | - | | | | Due from private purpose trust funds | Other | | 1,711,195 | - | | 90,169 | - | * | - 4 | - | | | | Inventories | Due from other funds | | 113,819,588 | 4,182,032 | 281,890 | | 483,605 | 14 | | 1,606,868 | -4 | 192,953 | | Preparation 4,494,340 1,610,137 | Due from private purpose trust funds | | | | - | | | *. | 1.0 | * | - | | | Deposits and other assets 985,713 2,354,899 | | | 10011000 or 0000000000000000000000000000 | | Ç | 4 | | + | | 1,8 | - | - | | Retricted assets: | | | | | * | | | | 161 | - | - | | | Cash and cash equivalents 1,904,904 19,078,908 1,908,5095 1, | | | 985,713 | 2,354,899 | | | * | • | | | | - | | Investments | | | | | | | | | | | | | | Total assets \$ 223,367,596 \$ 34,598,224 \$ 286,895 \$ 90,169 \$ 483,605 \$ - \$ 3,305,590 \$ 1,606,868 \$ 1,924 \$ 371,176 LABILITIES AND FUND BAIANCE (DEFICIT) Accounts payable | | | 06160600 | | 7 | 7 | - | | 3,305,590 | 4 | - | - | | Accounts payable \$ 53,978,897 \$ 12,981,518 \$ 281,890 \$ \$ 16,223 \$ \$ \$ \$ 525,279 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | | - | | | | | | | | | | | | Accounts payable \$ 53,978,897 \$ 12,981,518 \$ 281,890 \$ \$ 16,223 \$ \$ \$ \$525,279 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | Total assets | s_ | 223,367,596 \$ | 34,598,224 \$ | 286,895 \$ | 90,169 \$ | 483,605 \$ | | 3,305,590 \$ | 1,606,868 \$ | 1,924 \$ | 371,176 | | Accrued payroll and other 3,967,746 9,912,908 (168,476) Due to component units 3,144,084 Due to component units 3,144,084 Due to other funds 8,038 835,659 Due to private purpose trust funds Payable to federal agencies Unearmed revenue 63,287,000 Provision for tax refunds 98,153,869 COLA liability 4,858,941 Deposits and other liabilities 9,908,266 Total liabilities 268,985,676 22,894,426 281,890 - 16,223 89,038 1,192,462 - 748 Pund balance (deficit): Non-spendable 1,000,000 Restricted 26,162,600 24,983,812 - 2,113,128 Committed 11,553,168 - 5,005 90,169 407,987 - 2,113,128 Committed 11,553,168 1,328,014) (89,038) - 112,412 Unassigned (84,333,848) (13,280,014) (89,038) 2,113,128 1,606,868 1,176 371,176 Total fund balance (deficit) (45,618,080) 11,703,798 5,005 90,169 467,382 (89,038) 2,113,128 1,606,868 1,176 371,176 | LIABILITIES AND FUND BALANCE (DEFICIT) | | | | | | | | | | | | | Accrued payroll and other 3,967,746 9,912,908 | Accounts payable | 5 | | | 281,890 \$ | - S | 16,223 \$ | - \$ | | - S | - \$ | | | Due to other funds 31,686,873 89,038 835,659 | Accrued payroll and other | | | 9,912,908 | - | 9. | - 1 | += | (168,476) | 5.4 | -= | - | | Due to private purpose trust funds Payable to federal agencies Unearned revenue 63,287,000 Provision for tax refunds 98,153,869 COLA liability 4,858,941 Deposits and other liabilities 9,908,266 Total liabilities 268,985,676 22.894,426 281,890 - 16,223 89,038 1,192,462 - 748 - 748 - 748 Fund balance (deficit): Non-spendable 1,000,000 Restricted 26,162,600 24,983,812 - 16,223 89,038 1,192,462 - 748 - 748 - 748 Restricted 26,162,600 24,983,812 - 2,113,128 - 748 Committed 11,553,168 - 5,005 90,169 407,987 - 1,494,456 - 371,176 Assigned 1,494,456 - 371,176 Unassigned (84,333,848) (13,280,014) - 59,395 - 112,412 Unassigned (84,333,848) (13,280,014) - (89,038) 2,113,128 1,606,868 1,176 371,176 | | | | | * | | - | 4 | | • | - | | | Payable to federal agencies Unearmed revenue 63,287,000 Provision for tax refunds 98,153,869 COLA liability 4,858,941 Deposits and other liabilities 9,908,266 Total liabilities 268,985,676 22,894,426 281,890 16,223 89,038 1,192,462 748 Fund balance (deficit): Non-spendable 1,000,000 Restricted 26,162,600 24,983,812 Committed 11,553,168 5,005 90,169 407,987 2,113,128 | | | 31,686,873 | | 2 | | 8.1 | 89,038 | 835,659 | 3 | 1.2 | | | Unearned revenue 63,287,000 Provision for tax refunds 98,153,869 COLA liability 4,858,941 Deposits and other liabilities 9,908,266 Total liabilities 268,985,676 22,894,426 281,890 - 16,223 89,038 1,192,462 - 748 -
748 - 74 | | | | 2 | | • | - | | | - | | | | Provision for tax refunds 98,153,869 COLA liability 4,858,941 - Deposits and other liabilities 9,908,266 - Total liabilities 26,885,676 22,894,426 281,890 - 16,223 89,038 1,192,462 - 748 - Total liabilities 1,000,000 Restricted 1,000,000 24,983,812 - 2,113,128 - 1,494,456 - 371,176 Committed 11,553,168 - 5,005 90,169 407,987 - 1,494,456 - 371,176 Unassigned (84,333,848) (13,280,014) - 59,395 - 112,412 Unassigned (84,333,848) (13,280,014) - (89,038) 2,113,128 1,606,868 1,176 371,176 | | | •0 | 7 | | | | | | | 4 | | | COLA liability 4,858,941 | | | | - | | * | = | | | | - | | | Deposits and other liabilities 9,908,266 | | | | - | | - | | | | | | | | Total liabilities 268,985,676 22.894,426 281,890 - 16,223 89,038 1,192,462 - 748 - Fund balance (deficit): Non-spendable 1,000,000 Restricted 26,162,600 24,983,812 - 2,113,128 - 1,494,456 - 371,176 Committed 11,553,168 - 5,005 90,169 407,987 - 1,494,456 - 371,176 Assigned - 59,395 - 112,412 Unassigned (84,333,848) (13,280,014) - 5,005 90,169 467,382 (89,038) 2,113,128 1,606,868 1,176 371,176 | | | | ·* | | *2 | = | | | | 740 | 1.00 | | Fund balance (deficit): Non-spendable 1,000,000 Restricted 26,162,600 24,983,812 - 2,113,128 2,113,128 Committed 11,553,168 - 5,005 90,169 407,987 - 1,494,456 - 371,176 Assigned - 59,395 - 112,412 Unassigned (84,333,848) (13,280,014) (89,038) 1,176 Total fund balance (deficit) (45,618.080) 11,703,798 5,005 90,169 467,382 (89,038) 2,113,128 1,606,868 1,176 371,176 | | - | | | | | | | | <u> </u> | | | | Non-spendable 1,000,000 | | _ | 268,985,676 | 22,894,426 | 281,890 | | 16,223 | 89,038 | 1,192,462 | | 748 | | | Restricted 26,162,600 24,983,812 - 2,113,128 - 2,000 - | | | | | | | | | | | | | | Committed 11,553,168 - 5,005 90,169 407,987 - 1,494,456 - 371,176 Assigned - 59,395 - 112,412 - 112,412 Unassigned (84,333,848) (13,280,014) - - (89,038) - - 1,176 - Total fund balance (deficit) (45,618.080) 11,703,798 5,005 90,169 467,382 (89,038) 2,113,128 1,606,868 1,176 371,176 | Non-spendable | | | | | • | 57 | | | * | - | - | | Assigned - 59,395 - 112,412 Unassigned (84,333,848) (13,280,014) - (89,038) - 1,176 - 1,176 Total fund balance (deficit) (45,618.080) 11,703,798 5,005 90,169 467,382 (89,038) 2,113,128 1,606,868 1,176 371,176 | | | | 24,983,812 | | 00.160 | 407.007 | 5 | 2,113,128 | 1 404 456 | - | 201 100 | | Unassigned (84,333,848) (13,280,014) (89,038) - 1,176 - Total fund balance (deficit) (45,618.080) 11,703,798 5,005 90,169 467,382 (89,038) 2,113,128 1,606,868 1,176 371,176 | | | 11,553,168 | • | 5,005 | 90,169 | | 70 | | | - | 371,176 | | Total fund balance (deficit) (45,618.080) 11,703,798 5,005 90,169 467,382 (89,038) 2,113,128 1,505,868 1,176 371,176 | | | (04 333 040) | (12 290 014) | 3 | • | 39,393 | (80 036) | (- | 112,412 | 1 176 | | | | | _ | | | | 00.160 | 467.200 | | 2 112 120 | 1 606 060 | | 271 177 | | Total liabilities and fund balance (deficit) \$ 223,367,596 \$ 34,598,224 \$ 286,895 \$ 90,169 \$ 483,605 \$ - \$ 3,305,590 \$ 1,606,868 \$ 1,924 \$ 371,176 | | | | | | | | | | | | | | | Total liabilities and fund balance (deficit) | \$_ | 223,367,596 \$ | 34,598,224 \$ | 286,895 S | 90,169 \$ | 483,605 \$ | <u> </u> | 3,305,590 \$ | 1,605,868 \$ | 1,924 \$ | 371,176
(continued) | #### Combining Schedule of Balance Sheet Accounts General Fund September 30, 2013 | AS/400 Fund Number | 104 | 299 | 229 | 404 | 239 | 617 | 616 | 201 | 298 | 303 | 321 | |--|--------------------------|--------------------------------------|-------------------------------|-------------------------------|----------------------|--|---|----------------------|---|---------------------------------|-------------------------------------| | | Exxon Fuel
Overcharge | Financial
Management
Revolving | General
Services
Agency | GSA
Inventory
Revolving | Government
Claims | Guam
Memorial
Hospital
Authority
Pharmaceuticals | Guam
Telephone
Authority
Privatization
Proceeds | Housing
Revolving | Human
Resources
Services
Revolving | Income Tax
Refund
Reserve | Income Tax
Efficiency
Payment | | ASSETS | | | | | | | | | | | | | Cash and cash equivalents | | \$ - \$ | - \$ | * S | H . | 5 1,405 \$ | - \$ | - \$ | - 5 | 6.193 \$ | 8,105,122 | | Investments | 231,480 | 4 | | 9.1 | - | - | | - | - | - 10 | 4 | | Receivables, net: | | | | | | | | | | | | | Taxes | | - | - | | - | | 7 | | - | - | | | Federal agencies | | | | | - | + | | | | - | | | Other | 28,738 | 19,661 | | | - | * | 605,657 | 302,379 | | | - | | Due from other funds | 101,693 | 71,996 | 24,668 | 398,476 | - | | 194,129 | 1.470 | 37,753 | 5.705,052 | 3.0 | | Due from private purpose trust funds | * | | 1.50 | 0/5 004 | - | | * | • | | • | | | Inventories | | | 1.0 | 865,934 | • | | | | | | - | | Prepayments | | - | 4.7 | | | | - 5 | | | | - | | Deposits and other assets | | - | | (E) | | | | | | | - | | Restricted assets: | | | | | | | | | | | | | Cash and cash equivalents | | | | | | | - | | | - | | | Investments | | . | | | | · · · · · · | | | | | 0.105.100 | | Total assets | \$ 361,911 | s 91,657 S | 24,668 \$ | 1,264,410 \$ | | \$ 1,405 S | 799,786 \$ | 303,849 \$ | 37,753 \$ | 5,711,245 \$ | 8,105,122 | | LIABILITIES AND FUND BALANCE (DEFICIT) | | | | | | | | | | | | | Accounts payable | \$ 289 | | - \$ | - 5 | - | \$. \$ | - 5 | - \$ | - S | - \$ | - | | Accrued payroll and other | | 232 | 4 | | = | | - | - | | 1.5 | - | | Due to component units | | • | 198 | * = | - | | * | - | | _+ | | | Due to other funds | 2 - 2 | 3 | | | 7. | 1,397 | | - | 1.0 | 12 | 7.829,947 | | Due to private purpose trust funds | - | - | | | | | 7 | | | | - 4 | | Payable to federal agencies | | | | | | | ~ | | 15 | - | | | Uncarned revenue | (4) | • | | | | * | 5 | - | | | - | | Provision for tax refunds | 1.4 | | 4 | | | * | 7 | - | | 5,192,264 | | | COLA liability | 12 | | - | | | | - | | 54 | 4 | | | Deposits and other liabilities | | | <u>-</u> | · | | . | <u>-</u> | 8,894 | | | | | Total liabilities | 289 | 232 | | | | 1,397 | | 8,894 | - | 5,192,264 | 7,829,947 | | Fund balance (deficit): | | | | | | | | | | | | | Non-spendable | 4 | | - | 865,934 | | 4 | | | + | - | - | | Restricted | | | | | ~ | | | * | * | | • | | Committed | 361,622 | 86,935 | | * | - | 8 | 799,786 | 294,955 | 36,658 | 518,981 | 275,175 | | Assigned | - | 4,490 | 3,809 | 73,204 | = | - | • | - | 1,095 | | | | Unassigned | | | 20,859 | 325,272 | | <u>.</u> | | | | | - | | Total fund balance (deficit) | 361,622 | 91,425 | 24,668 | 1,264,410 | | 8 | 799,786 | 294,955 | 37,753 | 518,981 | 275,175 | | Total
liabilities and fund balance (deficit) | \$ 361,911 | 91,657 S | 24,668 \$ | 1,264,410 \$ | - | \$ 1,405 \$ | 799,786 \$ | 303,849 \$ | 37,753 \$ | 5,711,245 \$ | 8,105,122 | See Accompanying Independent Auditors' Report. (continued) #### Combining Schedule of Balance Sheet Accounts General Fund September 30, 2013 | AS/400 Fund Number | | | 293 | 329 | | 225 | 504 | | 314 | 103 | 607 | 645 | |--|---|---------------------------|--|-------------------------|---------------------------------------|--------------------------------------|---|--|--|----------------------------|-------------------------------------|------------------------------------| | | | Legislature
Operations | Medically
Indigent
Program
Payment
Revolving | Off-Island
Treatment | Office of
Public
Accountability | Parks and
Recreation
Revolving | Plant Protection and Quarantine Revolving | Public
Defender
Service
Corporation | State
Agency for
Surplus
Property | StripperWell
Overcharge | Supplemental
Annuity
Benefits | Supplemental Appropriation Revenue | | ASSETS | | | - | 704 | | | | | | | | | | Cash and cash equivalents | > | 1,939,766 \$ | - \$ | - \$ | | - 5 | - \$ | 1,471,362 \$ | 26 S | | | 4,782 | | Investments | | 12.5 | - | | 310,603 | | | | | 18,731 | | - | | Receivables, net: | | | | | | | | | | | | | | Taxes | | | | | 10.017 | • | | | | | | | | Federal agencies
Other | | 12,462 | | 3.5 | 19,017 | | | 5,671 | 19,515 | | | | | Oner Due from other funds | | 12,402 | 2,517,689 | 296 | . *1 | | 1.5 | 3,071 | 118,374 | | 2 | | | Due from private purpose trust funds | | | 2,317,009 | 290 | • | - | - | - | 110,374 | * | | | | Inventories | | | | - | - | * | * | - | 165,412 | * | | | | Prepayments | | 10.5 | | | | 7.0 | | - | 103,412 | 2.5 | | | | Deposits and other assets | | - | | | - | | | | | | - | | | Restricted assets: | | | | | - | | | | 9 | - | | | | Cash and cash equivalents | | | | | | - 2 | 3 | 72 | 100 | 1 | 12 | | | Investments | | | - | | | | | 100 | | | | 202 | | | | 1.000.000.0 | 2617 (00 6 | 296 \$ | 405.014.6 | | | 1 477 022 6 | 303,327 \$ | 18,731 \$ | | 4,782 | | Total assets | ٥ | 1,952,228 \$ | 2,517,689 \$ | 290 3 | 495,014 S | | | 1,477,033 \$ | 303,327 | 18,/31 \$ | | 4,/82 | | LIABILITIES AND FUND BALANCE (DEFICIT) | | | | | | | | | | | | | | Accounts payable | S | 31,663 \$ | 2,517,689 S | - \$ | 25,643 S | - 5 | - 5 | 4,049 \$ | - S | 188 \$ | - 5 | | | Accrued payroll and other | | 140,742 | - | 77 | + | * | | | | 2.2 | 4.5 | | | Due to component units | | 200 | * | 7 | 4 | - | • | - | | | | | | Due to other funds | | | | | | 4,808 | 3,548 | • | | 9 | | 2,357,855 | | Due to private purpose trust funds | | - | . · | | | - | - | | | | | | | Payable to federal agencies | | 257 | | 7/ | * | | * | , . | | | | | | Unearned revenue | | | 17.5 | | * | 4. | | 25 | * | 3.5 | | | | Provision for tax refunds | | - 4 | * | | | | - | | | * | | | | COLA liability | | 3.4 | | 10.010 | * | 7.0 | - | 0.105 | | • | 2 | | | Deposits and other liabilities | _ | | | 13,213 | | | | 9,105 | | | | | | Total liabilities | _ | 172,405 | 2,517,689 | 13,213 | 25,643 | 4,808 | 3,548 | 13,154 | | 188 | | 2,357,855 | | Fund balance (deficit): | | | | | | | | | | | | | | Non-spendable | | - | | | | - | | | 165,412 | - | | | | Restricted | | | • | | | | | | | 12 | 100 | 3 | | Committed | | 1,779,823 | • | | 469,371 | * | | 1,463,879 | 100,636 | 18,543 | | | | Assigned | | 25 | * | (10 01m) | | £4 0000 | 40 5400 | (- | 37,279 | | | **** | | Unassigned | - | | | (12,917) | | (4,808) | (3,548) | | | | | (2,353,073 | | Total fund balance (deficit) | _ | 1,779,823 | - | (12,917) | 469,371 | (4,808) | (3,548) | 1,463,879 | 303,327 | 18,543 | - | (2,353,073 | | Total liabilities and fund balance (deficit) | | 1,952,228 \$ | 2,517,689 \$ | 296 S | 495,014 \$ | - S | - S | 1,477,033 \$ | 303,327 \$ | 18,731 S | - \$ | 4,782 | ### Combining Schedule of Balance Sheet Accounts General Fund September 30, 2013 | AS/400 Fund Number | 501 | 355 | 357 | 359 | 361 | 362 | 363 | |--------------------|-----|-----|-----|-----|-----|-----|-----| | | - | Typhoon
Chataan &
Halong | Unified
Courts
of Guam | Water System
Revenue Bond
Debt Service | General
Obligation
Series A 1993
Debt Service | General
Obligation
Series A 1995
Debt Service | General
Obligation
Series A 2007
Debt Service | Streetlight
Note Payable
2008
Debt Service | Limited
Obligation
Series A 2009
Debt Service | Combined
Total | Eliminating
Entries | Total | |--|-----|--------------------------------|------------------------------|--|--|--|--|---|--|-----------------------------|------------------------|--------------| | ASSETS | • | 46 | 1 200 505 6 | | · S | | | | | 14 463 003 6 | er. | 14 462 002 | | Cash and cash equivalents | P | - \$ | 1,278,595 \$ | | . 3 | + \$ | - \$ | - \$ | - \$ | 14,463,903 \$
48,237,908 | - \$ | 14,463,903 | | Investments Receivables, net: | | 0.00 | 120 | 46,469,774 | 20 | | | - | - | 46,237,906 | | 48,237,908 | | Taxes | | | 100 | | 100 | | | | 107 | 43,206,018 | 100 | 43,206,018 | | Federal agencies | | | 685,709 | | | - | • | - | | 32,646,786 | | 32,646,785 | | Other | | | 14,343 | | | 7 | * | | | 2,809,790 | | 2,809,790 | | Due from other funds | | | 2,105,294 | - | 3,176,478 | 630,656 | | | | 135,650,960 | (92,681,378) | 42,969,582 | | Due from private purpose trust funds | | | 4,528,968 | | 3.170.476 | 030,030 | | | | 4,528,968 | (92,001,370) | 4,528,968 | | Inventories | | | 4,320,700 | | | | | | | 1,031,346 | | 1.031.346 | | Prepayments | | - | - - | | | | | - | - | 6,104,477 | | 6,104,477 | | Deposits and other assets | | | 429,368 | | | | - | | | 3,769,980 | | 3,769,980 | | Restricted assets: | | | 425,300 | - | | - | - | | | 3,709,960 | | 3.709.980 | | Cash and cash equivalents | | | 174 | | | 2 | | 4 | 15,672,535 | 24,883,029 | 172 | 24,883,029 | | Investments | | | - | | | | 7,215,238 | | 17,186,015 | 69,642,761 | | 69,642,761 | | Total assets | \$ | - 5 | 9.042,277 \$ | 46,469,774 S | 3,176,478 \$ | 630,656 \$ | 7,215,238 \$ | - S | 32,858,550 \$ | 386,975,926 \$ | (92,681,378) \$ | 294,294,548 | | LIABILITIES AND FUND BALANCE (DEFICIT) | _ | | | | | | | | | | | | | Accounts payable | \$ | - 5 | 569,187 \$ | 2,000 S | - \$ | - \$ | - \$ | + S | - \$ | 70,934,515 \$ | - \$ | 70,934,515 | | Accrued payroll and other | | | 6,460,773 | | - | - | - | 12 | * | 20,313,925 | | 20,313,925 | | Due to component units | | | - | | | - | | 4 | | 3,144,084 | | 3,144,084 | | Due to other funds | | 770 | | 44,249,403 | 40 | */ | 5,772,553 | 320,023 | 15,672,331 | 108,824,205 | (92,681,378) | 16,142,827 | | Due to private purpose trust funds | | | | - | - | 4 | - | | 1.00 | | | | | Payable to federal agencies | | 3.79 | | | | | - | 9 | - | - | | | | Unearned revenue | | 1.76 | | | 7 | | | | | 63,287,000 | 24 | 63,287,000 | | Provision for tax refunds | | | 2 | A 7 | - | 3.5 | - | - | | 103,346,133 | - | 103,346,133 | | COLA liability | | | * | | * | - | | 350 | * | 4.858,941 | | 4,858,941 | | Deposits and other liabilities | | | - | | | | | | | 9,940,226 | - | 9,940,226 | | Total liabilities | 255 | 770 | 7,029,960 | 44,251,403 | | - | 5,772,553 | 320,023 | 15,672,331 | 384,649,029 | (92,681,378) | 291,967,651 | | Fund balance (deficit): | | | | | | | | | | | | | | Non-spendable | | 4 | | | | | | 123 | | 2.031,346 | | 2,031,346 | | Restricted | | | | | | + | 1,442,685 | | 17,186,219 | 71,888,444 | | 71,888,444 | | Committed | | | 2,012,317 | | + | - | American American | | - Variable Control of Control | 22,140,650 | 4 | 22,140,650 | | Assigned | | | - | | | - | - | 4 | 4 | 291,684 | (291,684) | | | Unassigned | 0. | (770) | | 2,218,371 | 3,176,478 | 630,656 | | (320,023) | | (94,025,227) | 291,684 | (93,733,543) | | Total fund balance (deficit) | | (770) | 2,012,317 | 2,218,371 | 3,176,478 | 630,656 | 1,442,685 | (320,023) | 17,186,219 | 2,326,897 | | 2,326,897 | | Total liabilities and fund balance (deficit) | | - 5 | 9,042,277 \$ | 46,469,774 \$ | 3,176,478 \$ | 630,656 \$ | 7,215,238 S | | 32,858,550 \$ | 386.975,926 \$ | (92,681,378) \$ | 294,294,548 | ## Combining Schedule of Revenues, Expenditures by Function, and Changes in Fund Balance (Deficit) Accounts General Fund | AS/400 Fund Number | 100 | | 618 | 309 | 628 | 319 | 255/643 | 214 | 106 | 638 | |--|------------------------------|------------------------------|--|-------------------------------|-----------------------------|-----------------------|-------------------|-----------------------------|--------------------|--| | | Department of Administration | Guam Department of Education | Department
of Education
Operations | Agana Fractional Lots Program | Better
Public
Service | Community Development | DMHSA
Receiver | DOC
Inmates
Revolving | D.O.D.
Contract | DPHSS
Sanitary
Inspection
Revolving | | Revenues: | (G | | | | | | | | | | | Taxes: | 1 0/1 0/0 000 A | | (- x | | = * | . 5 | . 2 | 21.45 | - S | | | Income | | - \$ | - \$ | - S | - \$ | - 3 | | - 3 | - 3 | | | Gross receipts | 221,672,983
5,653 | | | 6 | 5 | | 12.0 | | 2.5 | - | | Income - COLA
Excise | 2,725,994 | 5 | - | - 第 | | | (12) | | 16 | - 55 |
| Section 30 Federal income tax collections | 96,104,113 | 4 | - 5 | | | | 100 | | | | | Intergovernmental | 20,154,113 | 563,658 | | 4 | | 140 | | 5.4 | | <u>10</u> 2 | | Licenses and permits | 4,885,378 | 505,050 | <u> </u> | | | | | | 19 | 116,274 | | Charges for services | 1,554,285 | 1,493,199 | | 4 | = | - | 34 | 1,124,100 | - | | | Fines and forfeits | | -11.501-55 | | | - | | - | SE TOTAL SE TA | | 1.0 | | Interest and investment earnings | 94,948 | is: | 10 | | | 4. | 67,356 | - | 3 | 447 | | Contributions from component units | 2,204,682 | 13 | | | | | | - 4 | - 1 | | | Indirect cost reimbursement | 189,244 | 14 | - | | - | | | 4 | - 1 | 2 | | Other | 12,900,905 | - | | | 1941 | 350 | 61,260 | | | | | Total revenues | 604,187,183 | 2,056,857 | 10 | | | (#) | 128,616 | 1,124,100 | 3 | 116,721 | | Expenditures by Function: | | | | | 2540 | | | 70 70 10 80 | | 37 - 38 | | Current: | | | | | | | | | | | | General government | 41,501,468 | 19 | + | 至 | 1,398,884 | | | = 14 | | - 34 | | Protection of life and property | 91,711,510 | - | | 2 | 2.5 | 100 | | 599,229 | 12 | 4 | | Public health | 16,733,269 | | - | ** | E-5 | (100) | 3,937,062 | 12 | 15 | 125 | | Community services | 3,149,314 | 14 | | * | | | 4 | | | 1.0 | | Recreation | 3,009,100 | - | | 0,50 | - | 100 | -4 | | | - | | Individual and collective rights | 12,913,099 | | (74) | *** | • | | | | 15 | 2.7 | | Public education | 5,763,784 | 238,289,414 | | 2. | | | | - | | | | Economic development | 3,529,849 | | | * | | 1.87 | | 1.0 | | 1.0 | | Payments to: | 1.007.046 | | | | | | | | | | | GovGuam Retirement Fund | 1,907,849
13,166,268 | - | - | | | | 19 | 18 | 13 | 85 | | Guam Community College Guam Educational Telecom, Corporation | 541,977 | | | 790 | | 9.0 | 50 | 16 | - 19 | | | Guam Housing Corporation | 243,058 | - | | - | - | | | 12 | | | | Guam Memorial Hospital Authority | 7.654.639 | | | 2 | | | - 22 | - 6 | 52 | 12 | | University of Guam | 30,554,431 | - | | | | (4) | | | 14 | - | | Miscellaneous appropriations | 14,197,122 | 8,077,260 | 2 | 2 | | | 340 | | | 7 | | Debt service: | | | | | | | | | | | | Principal retirement | 3,600,000 | 825,000 | 4 | = | | | 47 | - | | 124 | | Bond issuance costs | 229,256 | | 4 | + | -3 | | 85 | 52 | 17 | | | Interest and fiscal charges | 35,679,152 | 6,142,935 | 3_ | | 7 <u>2</u> 7 | | | | 2 21 | | | Total expenditures | 286,085,145 | 253,334,609 | - 10 | | 1,398,884 | • | 3,937,062 | 599,229 | - 100 | | | Excess (deficiency) of revenues over | 10 VE 149 | | | 200 | 375 | | 70 50 | H 80 | | (6) | | (under) expenditures | 318,102,038 | (251,277,752) | 10 | | (1,398,884) | | (3,808,446) | 524,871 | 3 | 116,721 | | Other financing sources (uses): | | | 300 | | | | 0.49 | | | | | Proceeds from refunded bonds issued | 22,640,000 | - | | | - | 4.0 | | - | - | - | | Premium on refunded bonds issued | 2,957,923 | 7 | • | 7.0 | | | | 19 | | 9 | | Payment to refunding bond escrow agent | - | | * | | • | 7.4/ | == | 2 - | - | - | | Proceeds from refinancing short-term obligations | 19,937,926 | 242 252 242 | 101 050 000 | | | | 2 227 272 | | | - | | Transfers in from other funds | 19,819,077 | 219,273,210 | 191,850,082 | | 1,504,173 | | 3,007,272 | 200 | | - | | Transfers out to other funds | (372,450,089) | (801,950) | (191,850,082) | | | | 2 227 277 | | | | | Total other financing sources (uses), net | (307,095,163) | 218,471,260 | | | 1,504,173 | | 3,007,272 | | | | | Net change in fund balances (deficit) | 11,006,875 | (32,806,492) | 10 | 0.00 | 105,289 | (00 000) | (801,174) | 524,871 | 3 | 116,721 | | Fund balances (deficit) at beginning of year | (56,624,955) | 44,510,290 | 4,995 | 90,169 | 362,093 | (89,038) | 2,914,302 | 1,081,997 | 1,173 | 254,455 | | Fund balances (deficit) at end of year | (45,618,080) \$ | 11,703,798 \$ | 5,005 \$ | 90,169 \$ | 467,382 \$ | (89,038) \$ | 2,113,128 \$ | 1,606,868 \$ | 1.176 \$ | 371,176 | | See Accompanying Independent | Auditors' Report | • | | 134 | | | | | | (continued) | ## Combining Schedule of Revenues, Expenditures by Function, and Changes in Fund Balance (Deficit) Accounts General Fund | AS/400 Fund Number | 104 | 299 | 229 | 404 | 239 | 617 | 616 | 201 | 298 | 303 | 321 | |--|--------------------------|--------------------------------------|---|-------------------------------|----------------------|--|---|----------------------|---|---------------------------------|-------------------------------------| | | Exxon Fuel
Overcharge | Financial
Management
Revolving | General
Services
Agency | GSA
Inventory
Revolving | Government
Claims | Guam
Memorial
Hospital
Authority
Pharmaceuticals | Guam Telephone Authority Privatization Proceeds | Housing
Revolving | Human
Resources
Services
Revolving | Income Tax
Refund
Reserve | Income Tax
Efficiency
Payment | | Revenues: | | | | | | | | | | | | | Taxes: | | | | | | | | | - Caro | | | | Income | \$ - \$ | - \$ | - \$ | - \$ | 3 | \$ - \$ | - \$ | - \$ | - \$ | - \$ | - | | Gross receipts | | | | 1.5 | 5.5 | | * | 100 | - | 7.7 | | | Income - COLA | | | | 9 | - 38 | 4 | 4 | | | • | - | | Excise | + | - | | - | 1.0 | - | | * | - | | | | Section 30 Federal income tax collections | 4 | | - | | 1.0 | - | - | - | | | | | Intergovernmental | 7 | 120000000 | 400000000000000000000000000000000000000 | 800000 | - | | * | | 19000000 | | = | | Licenses and permits | (4) | 76,826 | 20,946 | 313,791 | - | 100 | . 4 | | 39,593 | - | - | | Charges for services | # | + | = | | 32 | 12 | 23 | | == | 45 | - | | Fines and forfeits | 4 | G . | 4. | 1.4 | 72 | - | 4 | (a) | · · | | - | | Interest and investment earnings | | | (a) | 5+ | 0.00 | 1 | * | | | 325 | 13,018 | | Contributions from component units | 27 | | _ | - | 100 m | 4 | 7.4 | | - | | 1000000 | | Indirect cost reimbursement | 42 | | | | | - 4 | | 4 | | | 2 | | Other | - | | | | _ | - | - | _ | 20-00 | | 3,659 | | Total revenues | | 76,826 | 20,946 | 313,791 | | | | | 39,593 | 325 | 16,677 | | | ····· | 70,020 | 20,540 | 313,791 | | . | , | | 37,373 | 323 | 10,077 | | Expenditures by Function:
Current: | | | | | | | | | | | | | General government | 1,450 | 63,990 | 3,182 | | 100,000 | 0.0 | 3 | | 43,865 | #2 | - | | Protection of life and property | 4 | - | | | - 2 | - | - | 12 | | 4 | ~ | | Public health | 27 | 100 | ~ | | 520 | 1.5 | 15 | 100 | 151 | | | | Community services | 2 | 7.5 | 2 | (- | | - | 39 | - 4 | 10 | ¥ | | | Recreation | - | | 0.50 | - | | 1.0 | | 4 | 40 | | | | Individual and collective rights | 4 | 20 | - | 1.0 | 19 | | | 4. | | | - | | Public education | 4 | 4 | | | | | | 4 | | 2 | | | Economic development | | | 2 | | | | E.4 | - 4 | 4.7 | 40 | | | Payments to: | | | | | | | | | | | | | GovGuam Retirement Fund | | | - | | - | | - | - | | | - | | Guam Community College | | | | 1 | | - | 5. | 1000 | | - | | | Guam Educational Telecom. Corporation | | | | | | | | 1 | | | 2 | | Guam Housing Corporation | | | - 2 | | 74 | | 26 | 1 | | 20 | | | Guam Memorial Hospital Authority | | | | | 7.00 | 9,150,038 | | 2.00 | 200 | 107.1 | | | University of Guam | 3. | 21 | 100 | | 200 | 24130,030 | | | | 100 | | | Miscellaneous appropriations | 51 | | | | | 100 | 7.5 | 2.7 | E.E. | 9.4 | | | Debt service: | | | | | | | | 1177 | 100 M | 2 | - | | Principal retirement | | | - 12 | | | | | | | | | | Bond issuance costs | • | | | | • | 15 | 95 | | | - | | | Interest and fiscal charges | | * | - | 200 | | 1.00 | | | * | | | | | - 12 720 | | | | | | | | | | | | Total expenditures | 1,450 | 63,990 | 3,182 | | 100,000 | 9,150,038 | | • . | 43,865 | <u> </u> | - | | Excess (deficiency) of revenues over | | | | | | | | | | | | | (under) expenditures | (1,450) | 12,836 | 17,764 | 313,791 | (100,000) | (9,150,037) | 700 | - | (4,272) | 325 | 16,677 | | Other financing sources (uses): | | - | 8,0 | 70.0 | | | | 70.5 | | 3 7 | | | Proceeds from refunded bonds issued | | 4 | 32 | A | 34 | 1.0 | - 1 | - 4 | | 200 | - | | Premium on refunded bonds issued | | | - | - | | 4 | | | | 2 | - | | Payment to refunding bond escrow agent | | 4.1 | - | - | - | 7. | - | | 2.4 | 2 | - | | Proceeds from refinancing short-term obligations | | 2 | | - | | 1 | 12 | 7.4 | | 2 | | | Transfers in from other funds | | | | | 100,000 | 9.150.038 | | | | <u></u> | | | Transfers out to other funds | | 5 2 7 | | | | | ¥ | (\$ | . ₩ 0 | | 1.21 | | Total other financing sources (uses), net | | | | | 100,000 | 9,150,038 | | | | | - | | let change in fund balances (deficit) | (1,450) | 12,836 | 17,764 | 313,791 | 100,000 | 7,100,000 | | | (4,272) | 325 | 16,677 | | | | | | | | 1 | 700 706 | 704.055 | | | | | und balances (deficit) at beginning of year | 363,072 | 78,589 | 6,904 | 950,619 | - W-V | <u> </u> | 799,786 | 294,955 | 42,025 | 518,656 | 258,498 | | and balances (deficit) at end of year | 361,622 S | 91,425 \$ | 24,668 \$ | 1,264,410 \$ | - 1 | \$85 | 799,786 \$ | 294,955 \$ | 37,753 \$ | 518.981 \$ | 275,175 | ## Combining Schedule of Revenues, Expenditures by Function, and Changes in Fund Balance (Deficit) Accounts General Fund | AS/400 Fund Number | | 293 | 329 | | 225 | 504 | | 314 | 103 | 607 | 645 |
--|---------------------------|--|-------------------------|---------------------------------------|--------------------------------------|---|--|--|----------------------------|-------------------------------------|--| | | Legislature
Operations | Medically
Indigent
Program
Payment
Revolving | Off-Island
Treatment | Office of
Public
Accountability | Parks and
Recreation
Revolving | Plant Protection and Quarantine Revolving | Public
Defender
Service
Corporation | State
Agency for
Surplus
Property | StripperWell
Overcharge | Supplemental
Annuity
Benefits | Supplemental
Appropriation
Revenue | | Revenues: | | | | | | | | | | | | | Taxes:
Income | 2 | | | • | | - S | . \$ | | - \$ | | | | SPECIFICATION ASSOCIATION AND ASSO | - 3 | - a | - 3 | | - 4 | - 3 | - 3 | 3 | - 3 | *** | | | Gross receipts | | 7 | 7 | | | * | 3 | * | | | | | Income - COLA | | .5 | | - | | | | 5.0 | 3 | | | | Excise | | • | | | - | | | | | | | | Section 30 Federal income tax collections | 7/2 | | | 20.012 | | | 24.001 | | | | | | Intergovernmental | | • | | 20,812 | • | | 34,761 | 0.1/0 | • | 7.0 | | | Licenses and permits | | | * | • | | | | 2,162 | T | T. | | | Charges for services | 4 | - | | | + | • | - | | • | • | | | Fines and forfeits | 1000 | - | | | - | | | | * | 4.1 | | | Interest and investment earnings | 5,141 | | - | 3,748 | - | | 1.5 | | ±1 | - | 220 | | Contributions from component units | | - | | | - | | | | | 9.1 | | | Indirect cost reimbursement | | * | | | - | | - | *************************************** | | | | | Other | 315,360 | | | | | | 1 | 51,377 | | | | | Total revenues | 320,501 | - | | 24,560 | | - | 34,762 | 53,539 | | 14 | 220 | | Expenditures by Function:
Current: | | | | | | | | | | | | | | 7047 211 | | 1 610 262 | 1 157 574 | | | 4 250 470 | 104.353 | 029 | 9,848,084 | 62.001 | | General government | 7,947,211 | | 1,610,253 | 1,157,574 | • | | 4,359,470 | 104,333 | 938 | 9,040,004 | 62,991 | | Protection of life and property | * | | | | | | | | | | | | Public health | ** | | | * | • | | | | | | | | Community services | * | 9,475,009 | | | - | | + | | * | | | | Recreation | - | | - | | 4 | | - | 11-4-1 | | | | | Individual and collective rights | 5.5 | | | | | | 7 | - | * | 20 | | | Public education | * | | | - | | | * | | 7.0 | +) | | | Economic development | | - | - | - | - | | 4 | 2 | * | - | | | Payments to: | | | | | | | | | | | | | GovGuam Retirement Fund | | | • | | - | | * | (*) | | * | | | Guam Community College | - | * | | | - | - | - | 1.8 | A | * | | | Guam Educational Telecom, Corporation | 2 | | - | | | | - | | ₩3 | *. | | | Guam Housing Corporation | 7 | | | | | | | - | * | | | | Guam Memorial Hospital Authority | | - | | • | | | 4 | | | 7 | | | University of Guam | | | 200 | * | - | | | 4 | 1.0 | * 1 | | | Miscellaneous appropriations | | 4: | | - | - | • | -14 | 1.0 | | | | | Debt service: | | | | | | | | | | | | | Principal retirement | | * | | | | | | | 2.0 | - | | | Bond issuance costs | | | | 7 | - | | | | 140 | - | | | Interest and fiscal charges | | <u>.</u> | <u>.</u> | | | <u>`</u> - | | <u>.</u> | | | | | Total expenditures | 7,947,211 | 9,475,009 | 1,610,253 | 1,157,574 | | | 4,359,470 | 104,353 | 938 | 9,848,084 | 62,991 | | Excess (deficiency) of revenues over | | | | | | | | | | | | | (under) expenditures | (7,626,710) | (9,475,009) | (1,610,253) | (1,133,014) | - | - | (4,324,708) | (50,814) | (938) | (9,848,084) | (62,771 | | Other financing sources (uses): | | | | | | | | | | | | | Proceeds from refunded bonds issued | | | | | 10 | - 62 | | 4 | | | | | Premium on refunded bonds issued | | | | | | | | - | 40 | | | | Payment to refunding bond escrow agent | | | | - | | | | | | 12 | | | Proceeds from refinancing short-term obligations | - 2 | | | | | 12 | | | | 2 | | | Transfers in from other funds | 7,422,365 | 10,077,895 | 1,646,310 | 1,151,260 | 15 | 2 | 4,448,118 | | | 9,848,084 | | | Transfers out to other funds | 1,422,303 | 10,077,093 | 1,040,010 | 1,131,200 | | | 4,440,110 | | | 2,040,004 | (212,351 | | | 2 402 265 | 10.077.002 | 1 (4(210 | 1161000 - | <u>-</u> | | 4 440 110 | | | 0.040.004 | | | Total other financing sources (uses), net | 7,422,365 | 10,077,895 | 1,646,310 | 1,151,260 | | | 4,448,118 | | | 9,848,084 | (212,351 | | let change in fund balances (deficit) | (204,345) | 602,886 | 36,057 | 18,246 | | | 123,410 | (50,814) | (938) | 70 | (275,122 | | und balances (deficit) at beginning of year | 1,984,168 | (602,886) | (48,974) | 451,125 | (4,808) | (3,548) | 1,340,469 | 354,141 | 19,481 | - | (2,077,951 | | und balances (deficit) at end of year \$ | 1,779,823 \$ | - \$ | (12,917) \$ | 469,371 \$ | (4,808) \$ | (3,548) \$ | 1,463,879 \$ | 303,327 \$ | 18,543 \$ | - 5 | (2,353,073) | ## Combining Schedule of Revenues, Expenditures by Function, and Changes in Fund Balance (Deficit) Accounts General Fund | Excision Section Sec | AS/400 Fund Number | 501 | | 355 | 357 | 359 | 361 | 362 | 363 | | | | |--
--|------------------|--------------|--------------|--|-----------------------------|-----------------------------|----------------------|-----------------------------|-------------------|-------------|----------------------| | Table | | Chataan & | Courts | Revenue Bond | Obligation
Series A 1993 | Obligation
Series A 1995 | Obligation
Series A 2007 | Note Payable
2008 | Obligation
Series A 2009 | | | Total | | S | 7.77.0 7.00 7.10. | | | | | | | | | | | | | Secons | | | | | | | | | | 251 242 200 4 | | 041 040 000 | | Section Sect | | 2 - 2 | | - 2 | | - 3 | + 2 | - 3 | - 5 | | - 5 | | | Socials | | .* | | - | 7 | 3.5 | | * | | | *. | | | Section 30 Federal income tax collections 1,769,113 98,104 1,238,144 2,238, 1,238 1,238,144 1,238,14 | | | | | 130 | 1.5 | * | - | | | | 5,653 | | Interpovermental 1,769,113 | | • | | | • | • | | - | | | * | | | License and permits | | | 1 760 112 | | | • | | | | | * | | | Charge for services | | | 1,709,113 | • | • | | | | • | | • | | | Hinest and forfeits | | | 3 | - | | | | | | | | | | Interest and investment earnings | | | 405 471 | | | | | • | - | | | | | Contributions from component units | | 200 | 403,471 | 1 756 | 24 | | 502 | | (136 779) | | | 50,812 | | Indirectout reinbursement | | 50 | | 1,750 | 34 | | 363 | | (130,770) | | 2 | | | Column C | | | | - | 7 | | | | | | | | | Total revenues Expenditures by Function: Current: Current: Centeral government Centeral government Centeral government Centeral government Commandy services Public health Commandy services Com | | | | | | _ | | | | | | | | Expenditures by Function: Current: | The Control of Co | | 2 254 594 | 1.756 | 24 | | 502 | | (126 770) | | | | | Concerned property | Expenditures by Function: | | 2,234,364 | 1,730 | | | 363 | | (130,778) | 010,033,410 | | 010,033,410 | | Protection of life and property | | 20 | | 100 | 12 | 22 | 4 | | 100 | 68 203 713 | 91 | 68,203,713 | | Public bealth | Protection of life and property | | | | | | | | | | | 92,310,739 | | Community services | | 4 | | | | | | - | | | 9.0 | 20,670.331 | | Recreation Individual and collective rights 30,909,516 30,909,510 30,909,516 30,909,510 30,909,510 30,909,516 30,909,510 30,909,510 | | 27 | 41 | - | | 7.6 | | | | | - 20 | 12,624,323 | | Individual and collective rights Public selection Public selection Public selection Powents to: GovGuam Refirement Fund
Goam Community College GovGuam Refirement Fund Goam Community College GovGuam Refirement Fund Goam Community College GovGuam Refirement Fund Goam Community College Goam Community College Goam Community College Goam Community College Goam Community College Goam College Goam Goam Community College Goam College Goam Goam Community College Goam College Goam Goam Goam Goam Goam Goam Goam Goam | | | | | - | | | | 1.4 | | 0.0 | 3,009,100 | | Public selucation | | | 30,909,516 | | | 100 | 040 | | | | | 43,822,615 | | Payments to: GovClaam Retirement Fund GovClaam Retirement Fund GovClaam Community College Gam College Gam Community College Gam Coll | | * | - | - | - | 100 | | | | | | 244,053,198 | | Payments to: GovGuam Retirement Fund GovGuam Retirement Fund GovGuam Retirement Fund GovGuam Retirement Fund GovGuam Retirement Fund GovGuam Retirement Fund Guam Guam Guardional Telecom. Corporation Guam Housing Guam Housing Corporation Guam Housing Gua | Economic development | | | - | - | 4 | | | | 3,529,849 | 23 | 3,529,849 | | Guam Community College Chain Educational Telecom. Corporation Education | Payments to: | | | | | | | | | 75.45.55,A.B.5.70 | | | | Gam Community College Gam Community College Gam Educational Telecom. Corporation Gam Housing Corporation Gam Housing Corporation Gam Housing Corporation Gam Housing Corporation Gam Memorial Hospital Authority University of Gam Bear Gam | GovGuam Retirement Fund | ¥ | | | | | 120 | * | 4.0 | 1,907,849 | | 1,907,849 | | Claim Housing Corporation 243,058 243,058 16,804,677 16,804, | Guam Community College | - | 2.5 | 2 | - | | 4 | - | | 13,166,268 | 4 | 13,166,268 | | Guam Memorial Hospital Authority University of Guam Miscellaneous appropriations Asponsor University of Guam Miscellaneous Asponsor University of Guam Miscellaneous Asponsor University of Guam Miscellaneous Asponsor University of Case, 554 5 | Guam Educational Telecom. Corporation | | - | - | - | | | | 7 | 541,977 | | 541,977 | | University of Guam Miscellaneous appropriations Debt service: Principal retirement | | * | | | | - | | - | | 243,058 | | 243,058 | | Miscellaneous appropriations 22,274,382 | | *1 | | | | | 4 | | | 16,804,677 | - | 16,804,677 | | Debt service: Principal retirement retire | | 2 | + | W. | | | | - | 16 | | = 1 | 30,554,431 | | Principal retirement 1,656,534 3,405,000 44,590,000 14,076,534 14,076,536 15,93,000 129,256 229,316,100 15,000 15, | | 2 | | 4 | + | | | 4 | 2.47 | 22,274,382 | | 22,274,382 | | Bond issuance costs Interest and fiscal charges - 56,958 756,880 7,874,700 - 11,082,706 61,593,331 - 61,593,3 | | | | | | | | | | | | | | Interest and fiscal charges - 56,958 756,880 - 7,874,700 - 11,082,706 61,593,331 - 61,593. Total expenditures - 30,909,516 1,713,492 4,161,880 - 7,874,700 -
15,672,706 649,615,631 - 6 | | * | | 1,656,534 | 3,405,000 | - | ₹ | 177 | 4,590,000 | | 7.1 | 14,076,534 | | Total expenditures | | | * | | | - | - | - | | | - | 229,256 | | Excess (deficiency) of revenues over (under) expenditures - (28,654,932) (1,711,736) (4,161,846) (7,874,117) - (15,809,484) (38,980,221) - (3 | | | | | | | | | | | | 61,593,331 | | (under) expenditures (28,654,932) (1,711,736) (4,161,846) (7,874,117) - (15,809,484) (38,980,221) - (38,980,221) | | | 30,909,516 | 1,713,492 | 4,161,880 | | 7,874,700 | | 15,672,706 | 649,615,631 | | 649,615,631 | | Proceeds from refunded bonds issued Premium on refunded bonds issued Premium on refunded bonds issued Premium on refunded bonds issued Premium on refunded bonds issued Proceeds from refunding bond escrow agent Proceeds from refunding bond escrow agent Proceeds from refunding bond escrow agent Proceeds from refunding short-term obligations refunded bonds issued Premium on refunded bonds issued Proceeds from refunding short-term obligations obl | (under) expenditures | | (28,654,932) | (1,711,736) | (4,161,846) | | (7,874,117) | | (15,809,484) | (38,980,221) | | (38,980,221) | | Premium on refunded bonds issued Payment to refunding bond escrow agent Proceeds from refinancing short-term obligations | | | | | | | | | | | | | | Payment to refunding bond escrow agent Proceeds from refinancing short-term obligations Proceeds from refinancing short-term obligations Transfers in from other funds C1,592,329) Total other financing sources (uses), net C2,228,629 C3,820,958 C4,704,001 C5,088,795) C5,7874,700 C1,592,329 C1,713,492 C1,592,329) C2,205,675 C1,7874,700 C1,592,329 C1,713,492 C1,713 | | ¥) | | A | × | | | 7 | | | | 22,640,000 | | Proceeds from refinancing short-term obligations Transfers in from other funds 23,820,958 1,713,492 29,250,675 7,874,700 15,672,706 557,630,415 (524,704,001) 32,205,675 Total other financing sources (uses), net - (1,592,329) Total other financing sources (uses), net - 22,228,629 1,713,492 4,161,880 - 7,874,700 - 15,672,706 11,170,668 11,170,668 Net change in fund balances (deficit) - (6,426,303) 1,756 34 - 583 - (136,778) (27,809,553) - (27,809,553) Fund balances (deficit) at beginning of year (770) 8,438,620 2,216,615 3,176,444 630,656 1,442,102 (320,023) 17,322,997 30,136,450 - 30,136,450 | | 2 | - | 20 | | * | | | 7.0 | | 8. | 2,957,923 | | Transfers in from other funds 23,820,958 1,713,492 29,250,675 - 7,874,700 - 15,672,706 557,630,415 (524,704,001) 32,926,470 | | | * | | (25,088,795) | 3 | - | | | | | (25,088,795) | | Transfers out to other finds - (1,592,329) - - - - - (566,906,801) 524,704,001 (42,202,802) 1,713,492 4,161,880 - 7,874,700 - 15,672,706 11,170,668 - 11,170,6 11,170,6 - 11,170,668 - 11,170,6 - 11,170,6 - 11,170,6 - 11,170,6 - 11,170,6 - 11,170,6 - - 11,170,6 - - 11,170,6 - | | - | - | | (-) | - | - | | | | | 19,937,926 | | Total other financing sources (uses), net - 22,228,629 1,713,492 4,161,880 - 7,874,700 - 15,672,706 11,170,668 - 11,170,6 Net change in fund balances (deficit) - (6,426,303) 1,756 34 - 583 - (136,778) (27,809,553) - (27,809,574) (27,809,57 | | * | | 1,713,492 | 29,250,675 | - | 7,874,700 | | 15,672,706 | | | 32,926,414 | | Net change in fund balances (deficit) - (6,426,303) 1,756 34 - 583 - (136,778) (27,809,553) - (27,809,553) Fund balances (deficit) at beginning of year (770) 8,438,620 2,216,615 3,176,444 630,656 1,442,102 (320,023) 17,322,997 30,136,450 - 30,136,450 | | | | | | <u>
</u> | <u> </u> | | | | 524,704,001 | (42,202,800) | | Fund balances (deficit) at beginning of year (770) 8.438.620 2.216.615 3,176,444 630,656 1.442,102 (320,023) 17,322,997 30.136,450 - 30,136,450 | | | | | 4,161,880 | | | | | | | 11,170,668 | | Fund balances (deficit) at beginning of year (770) 8.438,620 2,216,615 3,176,444 630,656 1,442,102 (320,023) 17,322,997 30,136,450 - 30,136,450 | | | | | And the state of t | | | | | | | (27,809,553) | | | Fund balances (deficit) at beginning of year | (770) | 8,438,620 | 2,216,615 | 3,176,444 | 630,656 | 1,442,102 | (320,023) | 17,322,997 | 30,136,450 | | 30,136,450 | | Fund balances (deficit) at end of year \$ (770) \$ 2,012,317 \$ 2,218,371 \$ 3,176,478 \$ 630,656 \$ 1,442,685 \$ (320,023) \$ 17,186,219 \$ 2,326,897 \$ - \$ 2,326,897 | Fund balances (deficit) at end of year | \$ (770) S | 2,012,317 | 2,218,371 \$ | 3,176,478 \$ | 630,656 \$ | 1,442,685 \$ | | 17,186,219 \$ | 2,326,897 \$ | - \$ | 2,326,897 | | See Accompanying Independent Auditors' Report. 137 | See Accompanying Independent | nt Auditors' Rei | oort. | | 13 | 57 | SUMMAN, AND SOME | - Instruction of the | | | - 0 | CHARLES WATER STREET | ## Combining Schedule of Revenues, Expenditures by Object, and Changes in Fund Balance (Deficit) Accounts General Fund Year Ended September 30, 2013 | AS/400 Fund Number | 100 | | 618 | 309 | 628 | 319 | 255/643 | 214 | 106 | 638 | |--|------------------------------|------------------------------------|--|--|--|--------------------------|------------------------|-----------------------------|--------------------|--| | | Department of Administration | Guam
Department
of Education | Department
of Education
Operations | Agana
Fractional
Lots
Program | Better
Public
Service | Community
Development | DMHSA
Receiver | DOC
Inmates
Revolving | D.O.D.
Contract | DPHSS
Sanitary
Inspection
Revolving | | Revenues: | | | | | | | | | | | | Taxes: | | | | | | | | | | | | Income | \$ 261,848,998 \$ | - \$ | - \$ | - S | - \$ | - \$ | - 5 | - 5 | ~ S | | | Gross receipts | 221,672,983 | - | 181 | 7.0 | 7.1 | | 7.1 | 45.6 | 100 | 77 | | Income - COLA | 5,653 | 18 | | | * | +1 | | | 5.6 | 57 | | Excise | 2,725,994 | 4 | 7 | ÷2 | | = | | | 55 | £ 5 | | Section 30 Federal income tax collections | 96,104,113 | | 4 | * | + | • | 1.0 | 927 | - | - 2 | | Intergovernmental | | 563,658 | | * | 4 | | - | - | = | 11 70000 B | | Licenses and permits | 4.885,378 | - | - | 21 | - | - | | | - | 116,274 | | Charges for services | 1,554,285 | 1,493,199 | - 2 | 40 | - | 7 - T | | 1,124,100 | | | | Fines and forfeits | | | | , | | *** | 20 Day 1 C | - * | 1.7 | | | Interest and investment earnings | 94,948 | 18 | 10 | * | | | 67,356 | . 6 | | 447 | | Contributions from component units | 2,204,682 | - | 9 | 98 | - | | - | | 874 | 100 | | Indirect cost reimbursement | 189,244 | 4 | - | 14 | 47 | + 1 | 7 · 2 | 20 | + | * | | Other | 12,900,905 | | | *, *, | - | 390 | 61,260 | * . | * | 85 | | Total revenues | 604,187,183 | 2,056,857 | 10 | | | | 128,616 | 1,124,100 | 3 | 116,721 | | | | | | | | | | | | | | Expenditures by Object: | 96,762,980 | 120,185,423 | | | | | 1,444,461 | | | | | Salaries and wages - regular | 6,524,810 | 120,183,423 | | | 1.53 | | 80 | 100 | | * | | Salaries and wages - overtime | 35.151.619 | 46 393 860 | | - 2 | 7. | | 443.814 | 7 | 7 | 1.5 | | Salaries and wages - fringe benefits | 163,239 | 46,282,059
332,855 | | | 5,336 | 100 | 443,814 | , | - 52 | - 82 | | Travel | 16,481,538 | 15,653,132 | 5 | | 1,393,187 | | 1,405,933 | 599,229 | 72 | 17 | | Contractual services | 3,476,025 | 4,493,256 | | | 1,393,187 | 500 | 1,403,933 | 399,229 | | - | | Building rent | 2,384,493 | 3,284,606 | 7 | | 360 | | 426,581 | 33 | 75 | | | Supplies | 140,626 | 1,517,952 | | | 300 | | 3,147 | | | | | Equipment | 6.964.315 | 16.285.333 | | | | | 3,147 | | | - | | Utilities - power and water | 1,407,765 | 322,125 | 5 | | | | 100 | | | 100 | | Communications | 80,329 | 28,837,807 | | | | • | 187,225 | - 3 | =1 | - 55 | | Capital outlays | 53,526,794 | 20,037,007 | | | - | | 107,223 | | 7 | - 6 | | Grants and subsidies | 5,952,817 | | - | | | | | - | - | | | Supplemental annuity benefits | 8,845,408 | 8,077,260 | | - 5 | | | | | 1.7 | 100 | | Retiree healthcare benefits | 3,600,000 | 825,000 | - 5 | - 5 | - | 2.7 | 4 | 70 | 87 | - 23 | | Principal retirement
Interest and fiscal charges | 37,442,677 | 6,142,935 | | | ###################################### | - T | 130 | | 7 | - | | Miscellaneous | 6,169,710 | 1,094,866 | - E | | • | _ | 23,832 | - 65 | 13 | | | | | | | | | | | | | | | Total expenditures | 286,085,145 | 253,334,609 | | | 1,398,884 | | 3,937,062 | 599,229 | <u>*</u> | | | Excess (deficiency) of revenues over
(under) expenditures | 318,102,038 | (251,277,752) | 10 | W21, | (1,398,884) | 9 <u>4</u> 11 | (3,808,446) | 524,871 | 3 | 116,721 | | Other financing sources (uses): | | | | | | | | | | | | Proceeds from refunded bonds issued | 22,640,000 | | 41 | - 10 | | 14 | 100 | - | 2.2 | 100 | | Premium on refunded bonds issued | 2,957,923 | | | | | | | | | | | Payment to refunding bond escrow agent | 2,501,520 | 3 | 22 | V | | | | | | | | Proceeds from refinancing short-term obligations | 19,937,926 | 454 | | | | | | 12 | | | | Transfers in from other funds | 19,819,077 | 219,273,210 | 191,850,082 | 2 | 1,504,173 | | 3,007,272 | | 14 | | | Transfers out to other funds | (372,450,089) | (801,950) | (191,850,082) | 840 | | | | 2 | <u> </u> | 2 | | | (307,095,163) | | | | 1,504,173 | | 3,007,272 | | | | | Total other financing sources (uses), net | | 218,471,260 | | | | | | | | | | Net change in fund balances (deficit) Fund balances (deficit) at beginning of year | 11,006,875
(56,624,955) | (32,806,492)
44,510,290 | 10
4,995 | 90,169 | 105,289
362,093 | (89,038) | (801,174)
2,914,302 | 524,871
1,081,997 | 3
1,173 | 116,721
254,455 | | Fund balances (deficit) at end of year | \$ (45,618,080) \$ | 11,703,798 \$ | 5,005 \$ | 90,169 \$ | 467,382 \$ | (89,038) \$ | 2,113,128 \$ | 1,606,868 \$ | 1,176 \$ | 371,176 | | Tund valances (denett) at end of year | (42/010/000) 3 | 11,703,770 | 3,003 3 | 70,107 | 401,002 3 | (05,050) 3 | 4,113,120 3 | 1,000,000 3 | 1,170 | 3/1,1/0 | (continued) ## Combining Schedule of Revenues, Expenditures by Object, and Changes in Fund Balance (Deficit) Accounts General Fund #### Year Ended September 30, 2013 | AS/400 Fund Number | 104 | 299 | 229 | 404 | 239 | 617 | 616 | 201 | 298 | 303 | 321 | |---|--------------------------|--------------------------------------|-------------------------------|-------------------------------|----------------------|--|---|----------------------|---|---------------------------------|-------------------------------------| | | Exxon Fuel
Overcharge | Financial
Management
Revolving | General
Services
Agency | GSA
Inventory
Revolving | Government
Claims | Guam
Memorial
Hospital
Authority
Pharmaceuticals | Guam
Telephone
Authority
Privatization
Proceeds | Housing
Revolving | Human
Resources
Services
Revolving | Income Tax
Refund
Reserve | Income Tax
Efficiency
Payment | | Revenues: | | | | | | | | | | | | | Taxes: | | | | • | 2 | s - s | | - \$ | - \$ | - S | | | Income | , , | - 3 | - 3 | - 3 | | , , | | - 3 | | | | | Gross receipts Income - COLA | 4 | | * | 7 | 5 | - 2 | | | | - 3 | - 1 | | Excise | | _ | | | | | | | 7 | | - | | Section 30 Federal income tax collections | | | | | | | | | | | | | Intergovernmental | 22 | | | - | - | | | | - | | - | | Licenses and permits | 2 | 76,826 | 20,946 | 313,791 | - | - | | | 39,593 | | - | | Charges for services | | | - | | 100 | 1.77 | | | | * | - | | Fines and forfeits | | | | - | | | | | - 1 | | | | Interest and investment earnings | | | • | - | - | -1 | | | | 325 | 13,018 | | Contributions from component units | 200 | (5) | | | (* | | | | | 4 | | | Indirect cost reimbursement | 3 | | | - | | • | - | | | 7 | | | Other | | | <u> </u> | | | · | | | <u>-</u> | | 3,659 | | Total revenues | | 76,826 | 20,946 | 313,791 | - | 1 | | | 39,593 | 325 | 16,677 | | Expenditures by Object: | 100000 | | | | | S | | X ()- | | | | | Salaries and wages - regular | 32 | 1,634 | | - | | | | | | | | | Salaries and wages - overtime | ±1 | 16,795 | | | | 1.5 | | | | 4 | 1 | | Salaries and wages - fringe benefits | 4 | 2,466 | • | 1 | | - | | 4 | | - 2 | - | | Travel | • | | 3,182 | 1.64 | 78 | | - | | | 2 | | | Contractual services | × . | 20,888 | - | - | | | | | | 3. | | | Building rent | | | - | | | | • | | | | 15 | | Supplies | | 10,160 | | | | | 100 | | 435 | | - | | Equipment | 20.0 | 12,047 | | | | 1.0 | | | | * | - | | Utilities - power and water | * | 2 | - | | | | * | • | | | | | Communications | | | (7) | | 100 | | | | 192 | 7 | | | Capital outlays Grants and subsidies | | | | 7 | | 9,150,038 | | - | • | 2 | | | Supplemental annuity benefits | 4- | 3 | | - | | 3,130,036 | | | | | 3 | | Retiree healthcare benefits | - | | | | | | | | | | | | Principal retirement | | | | | - | | | | _ | | | | Interest and fiscal charges | | | | | | | - | | | | - | | Miscellaneous | 1,450 | - | - | | 100,000 | | - | - | 43,430 | | - | | Total expenditures | 1,450 | 63,990 | 3,182 | | 100,000 | 9,150,038 | | | 43,865 | | | | Excess (deficiency) of revenues over | | | | | | | | | | | | | (under) expenditures | (1,450) | 12,836 | 17,764 | 313,791 | (100,000) | (9,150,037) | | - | (4,272) | 325 | 16,677 | | |
| | | 0101/71 | (100,000) | - (7,20,027) | | | (,=,=) | | | | Other financing sources (uses): Proceeds from refunded bonds issued | | | | | | | | | | | | | Premium on refunded bonds issued | 5 | 100 | | -7 | | - | | | - | | | | Payment to refunding bond escrow agent | 23 | | | | - 0 | | | 1,6 | - 3 | | 0 | | Proceeds from refinancing short-term obligations | | 9 | | | 12 | | - | | = | | | | Transfers in from other funds | | | | | 100,000 | 9,150,038 | | - | | | | | Transfers out to other funds | - | | - | | | | *** | - | | - | | | Total other financing sources (uses), net | | | | | 100,000 | 9,150,038 | | | | | (-) | | Net change in fund balances (deficit) | (1,450) | 12,836 | 17,764 | 313,791 | | 1 | | 5.0 | (4,272) | 325 | 16,677 | | Fund balances (deficit) at beginning of year | 363,072 | 78,589 | 6,904 | 950,619 | | 7 | 799,786 | 294,955 | 42,025 | 518,656 | 258,498 | | A MIND CHARLOSS INCLINED BY COEMINING OF A COL | 505,012 | 705709 | 0,707 | 750,019 | | | 1,5,74100 | 20 14000 | Tagoan | o rojoud | | | Fund balances (deficit) at end of year | \$ 361,622 \$ | 91,425 \$ | 24,668 \$ | 1,264,410 \$ | | 8 8 | 799,786 \$ | 294,955 \$ | 37,753 \$ | 518,981 \$ | 275,175 | ## Combining Schedule of Revenues, Expenditures by Object, and Changes in Fund Balance (Deficit) Accounts General Fund | AS/400 Fund Number | | 293 | 329 | | 225 | 504 | | 314 | 103 | 607 | 645 | |--|---|--|-------------------------|---------------------------------------|--------------------------------------|---|--|--|----------------------------|-------------------------------------|---| | | Logislature
Operations | Medically
Indigent
Program
Payment
Revolving | Off-Island
Treatment | Office of
Public
Accountability | Parks and
Recreation
Revolving | Plant Protection and Quarantine Revolving | Public
Defender
Service
Corporation | State
Agency for
Surplus
Property | StripperWell
Overcharge | Supplemental
Annuity
Benefits | Supplemental
Appropriations
Revenue | | Revenues: | | | | | | | | | | | | | Taxes: | | - S | - 5 | | | | | | - 5 | | | | Income | s - \$ | - 3 | - 3 | - 3 | | 5 - 5 | . 3 | - | | | - | | Gross receipts Income - COLA | | • | | | 12 | 10 | * | | | ** | | | Excise | | , | - 0 | | 375 | 1 | - | - | 7.53 | 5 | 10 | | Section 30 Federal income tax collections | ₹ | | - | | - | | | | | | | | Intergovernmental | | | 2 | 20.812 | | | 34,761 | - | | | | | Licenses and permits | | 20 | | 20.012 | | 12 | 34,701 | 2,162 | | | | | Charges for services | | | 9 | | | | - | 2,102 | | 2 | | | Fines and forfeits | 20 | _ | | | | | | - | - | | | | Interest and investment earnings | 5,141 | | | 3,748 | | | | - | | | 220 | | Contributions from component units | | | | 24 | 4 | 72 | - | | | | | | Indirect cost reimbursement | | | 4. | | | 1 | | - | 2 | | - | | Other | 315,360 | | | | - | | 1 | 51,377 | - 12 | | | | Total revenues | 320,501 | | | 24,560 | | | 34,762 | 53,539 | | | 220 | | | 320,301 | <u>-</u> | | 24,300 | | · | 34,702 | 33,337 | | - | | | Expenditures by Object: | 100000000000000000000000000000000000000 | | | 13220320 | | | (2012/02/03/04/04/05 | 120 2022 | | | | | Salaries and wages - regular | 5,397,178 | - | 13,054 | 559,973 | | - | 2,772,221 | 1,187 | | | .4 | | Salaries and wages - overtime | | | | | - | 7 | | 12,190 | | * | | | Salaries and wages - fringe benefits | 1,116,143 | 0.400 | 4,896 | 210,947 | | | 1,041,965 | 328 | 7.87 | 5.1 | * | | Travel | 51.769 | 9,438 | 26,220 | 11,110 | | | 110 000 | 2,006 | 1.5 | • | en en e | | Contractual services | 268,988 | - | 7.0 | 164,948 | | | 110,778 | 22,727 | - | | 62.991 | | Building rent | 538,932 | | | 102,594
7,575 | • | • | 335,698
19,411 | 12 556 | • | • | | | Supplies | 90,703
32,496 | | - 5 | 17,966 | | • | 13,607 | 13,556 | | | | | Equipment Utilities - power and water | 243.022 | • | | 2,781 | | - | 28,800 | 6,210 | • | i i | * | | Communications | 76,875 | 1 | | 2,701 | | | 10,105 | | | - | - 5 | | Capital outleys | 70,073 | - | 7 | | | | 6,471 | 46,069 | 3.77 | | | | Grants and subsidies | | | | 2 | - 3 | | 0,471 | 40,009 | | | 2 | | Supplemental annuity benefits | | | | | - | | | | | 9,848,084 | | | Retiree healthcare benefits | | - | | | | | | | | 2,010,001 | | | Principal retirement | | | | | 4 | | | | | | | | Interest and fiscal charges | | | | | - | | | | - | | | | Miscellaneous | 131,105 | 9,465,571 | 1,566,083 | 79,680 | 1 | | 20,414 | 80 | 938 | | | | Total expenditures | 7,947,211 | 9,475,009 | 1,610,253 | 1,157,574 | | | 4,359,470 | 104,353 | 938 | 9,848,084 | 62,991 | | 50 (1997) 4 (19 5 1) 1 (1997) 1 (1997) | 1,741,211 | 3,413,003 | 1,010,233 | 1,137,374 | | | 4,339,470 | 104,333 | 730 | 7,040,004 | 02,991 | | Excess (deficiency) of revenues over
(under) expenditures | (7,626,710) | (9,475,009) | (1,610,253) | (1,133,014) | | | (4,324,708) | (50,814) | (938) | (9,848,084) | (62,771) | | Other financing sources (uses): | | | | | | | | | | | | | Proceeds from refunded bonds issued | | | 4 | | | - | | | | | | | Premium on refunded bonds issued | - | - | 4 | | 960 | | - | - | | - | | | Payment to refunding bond escrow agent | • | + | 4 | | * | | | - | | * 2 | | | Proceeds from refinancing short-term obligations | 2 | =1 | • | | + | | - | - | - | | | | Transfers in from other funds Transfers out to other funds | 7,422,365 | 10,077.895 | 1,646,310 | 1.151,260 | | | 4,448,118 | 1 | | 9,848,084 | (212,351) | | Total other financing sources (uses), net | 7,422,365 | 10,077,895 | 1,646,310 | 1,151,260 | | | 4,448,118 | | | 9,848,084 | (212,351) | | Net change in fund balances (deficit) | (204,345) | 602,886 | 36,057 | 18,246 | 24 | | 123,410 | (50,814) | (938) | | (275,122) | | Fund balances (deficit) at beginning of year | 1,984,168 | (602,886) | (48,974) | 451,125 | (4,808) | (3,548) | 1,340,469 | 354,141 | 19,481 | | (2,077,951) | | Fund balances (deficit) at end of year | \$ 1,779,823 \$ | - S | (12,917) \$ | 469,371 \$ | (4,808) \$ | (3,548) \$ | 1,463,879 \$ | 303,327 \$ | 18,543 \$ | - S | (2,353,073) | ## Combining Schedule of Revenues, Expenditures by Object, and Changes in Fund Balance (Deficit) Accounts General Fund | AS/400 Fund Number | 501 | 355 | 357 | 359 | 361 | 362 | 363 | |--------------------|-----|-----|-----|-----|-----|-----|-----| | | | | | | | | | | | Typhoon
Chataan &
Halong | Unified
Courts
of Guam | Water System
Revenue Bond
Debt Service | General
Obligation
Series A 1993
Debt Service | General
Obligation
Series A 1995
Debt Service | General
Obligation
Series A 2007
Debt Service | Streetlight
Note Payable
2008
Debt Service | Limited
Obligation
Series A 2009
Debt Service | Combined
Total | Eliminating
Entries | Total | |--|--------------------------------|--|--|--|--|--|---|--|-------------------|------------------------|--------------| | Revenues: | | | | | | | | | | 1.5 | /22 | | Taxes: | | | | | | | 02.4 | | | | | | Income \$ | - \$ | 5.5 | - 5 | - \$ | - \$ | - \$ | - \$ | - 5 | 261.848.998 \$ | - 5 | 261,848,998 | | Gross receipts | * | | * | | 59 | | | | 221,672,983 | | 221,672,983 | | Income - COLA | 7 | - | 美 | - | - 37 | ± - | | +- | 5,653 | + | 5,653 | | Excise | | -
| | - | - | | - | | 2,725,994 | - | 2,725,994 | | Section 30 Federal income tax collections | 37 | 10.000000000000000000000000000000000000 | | 1 | 5.5 | 1.0 | 25 | 1 | 96,104,113 | | 96,104,113 | | Intergovernmental | | 1,769,113 | (2) | - 3 | 19 | 5.0 | 4 | 9.4 | 2,388,344 | | 2,388,344 | | Licenses and permits | • | - | - T | • | (- 5 | | | - | 5,454,970 | 40 | 5,454,970 | | Charges for services | | | | | 100 | | | | 4,171,584 | 5 | 4,171,584 | | Fines and forfeits | | 485,471 | 2.22 | | | 5.00 | | | 485,471 | • | 485,471 | | Interest and investment earnings | 7 | | 1,756 | 34 | | 583 | 4 | (136,778) | 50,812 | - | 50,812 | | Contributions from component units | 4- | - | - | | | 1- | - 146 | 100 | 2,204,682 | | 2.204,682 | | Indirect cost reimbursement | 21 | | * | E . | 7,5 | | 100 | • | 189,244 | | 189,244 | | Other | | | | | | - | | | 13,332,562 | <u>.</u> | 13,332,562 | | Total revenues | | 2,254,584 | 1,756 | 34 | | 583 | <u>*</u> . | (136,778) | 610,635,410 | . | 610,635,410 | | Expenditures by Object: | | 100 March 457 (100 March 200 March 100 1 | | | | | | | | | | | Salaries and wages - regular | 71 | 20,329,896 | | | 15 | | 3 | (7.) | 247,468,007 | * | 247,468,007 | | Salaries and wages - overtime | | 26,516 | | | | - | - | • | 6,580,391 | * | 6,580.391 | | Salaries and wages - fringe benefits | | 6,859,170 | - | | | | 1.3 | | 91,113,407 | 9.2 | 91,113,407 | | Travel | 4 | 172,748 | | a a | | 4 | .4 | | 777.903 | 4 | 777,903 | | Contractual services | ±- | 1,692,039 | (3) | 12. | 0.5 | | 102 | 3.00% | 37,876,378 | 2.1 | 37,876,378 | | Building rent | 2 | 18,773 | - | 1- | 35 | | 198 | | 8,967,267 | 9 | 8,967,267 | | Supplies | | 327,031 | | | (\ . | | | | 6,564,911 | | 6,564,911 | | Equipment | 9 | 28,213 | (4) | 4 | 4 | 4 | -4 | | 1,772,264 | | 1,772,264 | | Utilities - power and water | - | 611,923 | | | | - | - | | 24,136,174 | | 24,136,174 | | Communications | - | 104,585 | - | | 4 | - | - | | 1,921,455 | 8.5 | 1,921,455 | | Capital outlays | 4 | | | | | | | 721 | 29,157,901 | | 29,157,901 | | Grants and subsidies | 7 | , | | | | | | 3.61 | 62,676,832 | | 62,676,832 | | Supplemental annuity benefits | 20 | - | + | 191 | | + | F22 | 5.4 | 16,810,901 | ** | 16,810,901 | | Retiree healthcare benefits | | * | 14.5
15.5
15.5
15.5
15.5
15.5
15.5
15.5 | 0.000,0000,0000,0000 | - | 54 | - | - | 16,922,668 | 4 | 16,922,668 | | Principal retirement | | 2 | 1,649,675 | 3,405,000 | 9 | · · · · · · · · · · · · · · · · · · · | 74 | 4,590,000 | 14,069,675 | | 14,069,675 | | Interest and fiscal charges | *1 | | 63,817 | 756,880 | X • / | 7,874,700 | | 11,082,706 | 63,363,715 | 9 | 63,363,715 | | Miscellaneous | | 738,622 | | | | - | | - | 19,435,782 | | 19,435,782 | | Total expenditures | | 30,909,516 | 1,713,492 | 4,161,880 | | 7,874,700 | | 15,672,706 | 649,615,631 | | 649,615,631 | | Excess (deficiency) of revenues over
(under) expenditures | = | (28,654,932) | (1,711,736) | (4,161,846) | | (7,874,117) | *5 | (15,809,484) | (38,980,221) | | (38,980,221) | | Other financing sources (uses): | | | | | | | | | | | | | Proceeds from refunded bonds issued | - | | | - | | | - | 1740 | 22,640,000 | | 22,640,000 | | Premium on refunded bonds issued | 200 | 4.5 | - | 2 | 2 | - | 54 | =-4 | 2.957.923 | | 2.957.923 | | Payment to refunding bond escrow agent | 2 | - | | (25,088,795) | - | 12 | 4 | 54 | (25,088,795) | | (25,088,795) | | Proceeds from refinancing short-term obligations | - | - | - | 100 | 2 | 52 | - | | 19,937,926 | 21 | 19,937,926 | | Transfers in from other funds | | 23,820,958 | 1,713,492 | 29,250,675 | 17. | 7,874,700 | 1.7 | 15,672,706 | 557,630,415 | (524,704,001) | 32,926,414 | | Transfers out to other funds | | (1,592,329) | | | - | | - | | (566,906,801) | 524,704,001 | (42,202,800) | | Total other financing sources (uses), net | | 22,228,629 | 1,713,492 | 4,161,880 | | 7,874,700 | • | 15,672,706 | 11,170,668 | - | 11,170,668 | | Net change in fund balances (deficit) | | (6,426,303) | 1,756 | 34 | - | 583 | | (136,778) | (27.809,553) | - | (27,809,553) | | Fund balances (deficit) at beginning of year | (770) | 8,438,620 | 2,216,615 | 3,176,444 | 630,656 | 1,442,102 | (320,023) | 17,322,997 | 30,136,450 | | 30,136,450 | | Fund balances (deficit) at end of year \$ | (770) S | 2,012,317 \$ | 2,218,371 \$ | 3,176,478 \$ | 630,656 \$ | 1,442,685 \$ | (320,023) \$ | 17,186,219 S | 2,326,897 \$ | <u>-</u> \$ | 2,326,897 | ## Statement of Revenues, Expenditures by Department, and Changes in Fund Balance (Deficit) - General Fund Year Ended September 30, 2013 (With comparatives for the year ended September 30, 2012) | Parasa P | | | 2013 | | 2012 | | | |--|---|----|-------------------|------|-------------|--|--| | Income | Revenues: | | | 6.00 | | | | | Gross receipts 221,672,983 221,443,640 Income - COLA 5,653 604,016 Excise 2,725,994 2,459,927 Section 30 Federal income tax collections 96,104,113 53,125,949 Intergovernmental 2,388,344 3,907,254 Licenses and permits 5,454,970 7,587,723 Charges for services 4,171,584 5,325,196 Fines and forfeits 485,471 385,935 Interest and investment earnings 50,812 897,701 Indirect cost reimbursement 189,244 379,935 Contributions from component units 2,204,682 2,114,429 Other 13,332,562 13,709,681 Total revenues 56,160,711 596,160,711 Expenditures by Department: 610,635,410 596,160,711 General Government: 07fice of the Governor - Guam Liaison Office 169,434 195,472 Ancestral Land Trust Commission 483,123 462,820 Bureau of Information Technology 95,952 128,099 Medical Referral Offices 596,662 | Taxes: | | | | | | | | Income - COLA | Income | \$ | 261,848,998 | \$ | 284,219,325 | | | | Excise 2,725,994 2,459,927 Section 30 Federal income tax collections 96,104,113 53,125,949 Intergovernmental 2,388,344 3,907,254 Licenses and permits 5,454,970 7,587,723 Charges for services 4,171,584 5,325,196 Fines and forfeits 485,471 385,935 Interest and investment earnings 50,812 897,701 Indirect cost reimbursement 189,244 379,935 Contributions from component units 2,204,682 2,114,429 Other 13,332,562 13,709,681 Total revenues 610,635,410 596,160,711 Expenditures by Department:
General Government: 596,160,711 Office of the Governor 3,683,482 3,506,528 Office of the Governor - Guam Liaison Office 169,434 195,472 Ancestral Land Trust Commission - 168,985 6 Government House 483,123 462,820 Bureau of Information Technology 95,952 128,099 Medical Referral Offices 596,662 601,468 | Gross receipts | | 221,672,983 | | 221,443,640 | | | | Section 30 Federal income tax collections 96,104,113 53,125,949 Intergovernmental 2,388,344 3,907,254 Licenses and permits 5,454,970 7,587,723 Charges for services 4,171,584 5,325,196 Fines and forfeits 485,471 385,935 Indirect cost reimbursement 189,244 379,935 Indirect cost reimbursement 189,244 379,935 Contributions from component units 2,204,682 2,114,429 Other 13,332,562 13,709,681 Total revenues 610,635,410 596,160,711 Expenditures by Department: Ceneral Government: General Government: 0ffice of I Maga*lahen Guahan: 596,160,711 Office of the Governor - Guam Liaison Office 169,434 195,472 Ancestral Land Trust Commission 483,123 462,820 Government House 483,123 462,820 Bureau of Information Technology 95,952 128,099 Medical Referral Offices 90,639 | Income - COLA | | 5,653 | | 604,016 | | | | Intergovernmental 2,388,344 3,907,254 Licenses and permits 5,454,970 7,587,723 Charges for services 4,171,584 5,325,196 Fines and forfeits 485,471 385,935 Interest and investment earnings 50,812 897,701 Indirect cost reimbursement 189,244 379,935 Contributions from component units 2,204,682 2,114,429 Other 13,332,562 13,709,681 Total revenues 610,635,410 596,160,711 Expenditures by Department: General Government: Office of the Governor 3,683,482 3,506,528 Office of the Governor - Guam Liaison Office 169,434 195,472 Ancestral Land Trust Commission 168,985 Government House 483,123 462,820 Bureau of Information Technology 95,952 128,099 Medical Referral Offices 596,662 601,468 Office of Civil Defense 90,639 - Office of Veteran's Affairs 385,990 325,316 Office of Veteran's Affairs 385,990 325,316 Office of I Segundu Na Maga'lahen Guahan: Office of the Lieutenant Governor 820,172 754,994 Bureau of Budget and Management Research: Office of the Director 288,647 346,848 Internal Audit Division 737,948 641,328 Civil Service Commission: 1,026,595 988,176 | Excise | | 2,725,994 | | 2,459,927 | | | | Licenses and permits 5,454,970 7,587,723 Charges for services 4,171,584 5,325,196 Fines and forfeits 485,471 385,935 Interest and investment earnings 50,812 897,701 Indirect cost reimbursement 189,244 379,935 Contributions from component units 2,204,682 2,114,429 Other 13,332,562 13,709,681 Total revenues 8 13,709,681 Expenditures by Department: 6610,635,410 596,160,711 Expenditures by Department: 96,160,711 10,635,410 596,160,711 Expenditures by Department: 90,631 3,506,528 13,709,681 Coffice of I Maga'lahen Guahan: 90,634 1,95,472 1,026,985 3,506,528 3,506,528 1,06,985 1, | Section 30 Federal income tax collections | | 96,104,113 | | 53,125,949 | | | | Charges for services 4,171,584 5,325,196 Fines and forfeits 485,471 385,935 Interest and investment earnings 50,812 897,701 Indirect cost reimbursement 189,244 379,935 Contributions from component units 2,204,682 2,114,429 Other 13,332,562 13,709,681 Total revenues Expenditures by Department: General Government: 596,160,711 Expenditures by Department: General Government: 70ffice of I Maga'lahen Guahan: Office of the Governor - Guam Liaison Office 169,434 195,472 Ancestral Land Trust Commission - 168,985 606,528 Government House 483,123 462,820 Bureau of Information Technology 95,952 128,099 Medical Referral Offices 90,639 - Office of Veteran's Affairs 385,590 325,316 Office of Veteran's Affairs 385,590 325,316 Office of the Lieutenant Governor 820,172 754,994 <td <="" colspan="2" td=""><td>Intergovernmental</td><td></td><td>2,388,344</td><td></td><td></td></td> | <td>Intergovernmental</td> <td></td> <td>2,388,344</td> <td></td> <td></td> | | Intergovernmental | | 2,388,344 | | | | Fines and forfeits 485,471 385,935 Interest and investment earnings 50,812 897,701 Indirect cost reimbursement 189,244 379,935 Contributions from component units 2,204,682 2,114,429 Other 13,332,562 13,709,681 Total revenues 610,635,410 596,160,711 Expenditures by Department: Separal Government: 596,160,711 Office of I Maga'lahen Guahan: 3,683,482 3,506,528 Office of the Governor 3,683,482 3,506,528 Office of the Governor - Guam Liaison Office 169,434 195,472 Ancestral Land Trust Commission - 168,985 Government House 483,123 462,820 Bureau of Information Technology 95,952 128,099 Medical Referral Offices 596,662 601,468 Office of Civil Defense 90,639 - Office of Veteran's Affairs 385,590 325,316 S,504,882 5,388,688 Office of the Lieutenant Governor 820,172 754,994 Burea | | | 5,454,970 | | 7,587,723 | | | | Interest and investment earnings 50,812 897,701 Indirect cost reimbursement 189,244 379,935 Contributions from component units 2,204,682 2,114,429 Other 13,332,562 13,709,681 Total revenues 610,635,410 596,160,711 Expenditures by Department: Ceneral Government: 596,160,711 Office of I Magal'ahen Guahan: 50ffice of the Governor 3,683,482 3,506,528 Office of the Governor - Guam Liaison Office 169,434 195,472 Ancestral Land Trust Commission - 168,985 Government House 483,123 462,820 Bureau of Information Technology 95,952 128,099 Medical Referral Offices 596,662 601,468 Office of Civil Defense 90,639 - Office of Veteran's Affairs 385,590 325,316 Office of the Lieutenant Governor 820,172 754,994 Bureau of Budget and Management Research: Office of the Director 288,647 346,848 Internal Audit Division 737,948 641,328 | | | 4,171,584 | | | | | | Indirect cost reimbursement 189,244 379,935 Contributions from component units 2,204,682 2,114,429 Other 13,332,562 13,709,681 Total revenues 610,635,410 596,160,711 Expenditures by Department: 610,635,410 596,160,711 Office of I Maga'lahen Guahan: 70ffice of the Governor 3,683,482 3,506,528 Office of the Governor - Guam Liaison Office 169,434 195,472 Ancestral Land Trust Commission - 168,985 Government House 483,123 462,820 Bureau of Information Technology 95,952 128,099 Medical Referral Offices 596,662 601,468 Office of Civil Defense 90,639 - Office of Veteran's Affairs 385,590 325,316 Office of I Segundu Na Maga'lahen Guahan: 5,504,882 5,388,688 Office of the Lieutenant Governor 820,172 754,994 Bureau of Budget and Management Research: 0ffice of the Director 288,647 346,848 Internal Audit Division 737,948 641,328 | | | | | | | | | Contributions from component units 2,204,682 2,114,429 Other 13,332,562 13,709,681 Total revenues 610,635,410 596,160,711 Expenditures by Department: 610,635,410 596,160,711 Office of I Maga'lahen Guahan: 70ffice of I Maga'lahen Guahan: 70ffice of the Governor 3,683,482 3,506,528 Office of the Governor - Guam Liaison Office 169,434 195,472 40,822 Ancestral Land Trust Commission - 168,985 462,820 Bureau of Information Technology 95,952 128,099 Medical Referral Offices 596,662 601,468 Office of Civil Defense 90,639 | Interest and investment earnings | | | | 897,701 | | | | Other 13,332,562 13,709,681 Total revenues 610,635,410 596,160,711 Expenditures by Department: General Government: Office of I Maga*lahen Guahan: Office of the Governor - Guam Liaison Office 3,683,482 3,506,528 Office of the Governor - Guam Liaison Office 169,434 195,472 Ancestral Land Trust Commission - 168,985 Government House 483,123 462,820 Bureau of Information Technology 95,952 128,099 Medical Referral Offices 596,662 601,468 Office of Civil Defense 90,639 - Office of Veteran's Affairs 385,590 325,316 Office of I Segundu Na Maga*lahen Guahan: 5,504,882 5,388,688 Office of the Lieutenant Governor 820,172 754,994 Bureau of Budget and Management Research: 288,647 346,848 Internal Audit Division 737,948 641,328 Civil Service Commission: 1,026,595 988,176 | Indirect cost reimbursement | | 189,244 | | 379,935 | | | | Total revenues 610,635,410 596,160,711 Expenditures by Department: General Government: Office of I Maga'lahen Guahan: Office of the Governor Guam Liaison Office 3,683,482 3,506,528 Office of the Governor - Guam Liaison Office 169,434 195,472 Ancestral Land Trust Commission - 168,985 Government House 483,123 462,820 Bureau of Information Technology 95,952 128,099 Medical Referral Offices 596,662 601,468 Office of Civil Defense 99,639 - Office of Veteran's Affairs 385,590 325,316 Office of I Segundu Na Maga'lahen Guahan: Office of the Lieutenant Governor 820,172 754,994 Bureau of Budget and Management Research: Office of the Director 288,647 346,848 Internal Audit Division 737,948 641,328 Civil Service Commission: 1,026,595 | Contributions from component units | | 2,204,682 | | 2,114,429 | | | | Expenditures by Department: General Government: Office of I Maga'lahen Guahan: Office of the Governor | Other | _ | 13,332,562 | | 13,709,681 | | | | General Government: Office of I Maga'lahen Guahan: Office of the Governor 3,683,482 3,506,528 Office of the Governor - Guam Liaison Office 169,434 195,472 Ancestral Land Trust Commission - 168,985 Government House 483,123 462,820 Bureau of Information Technology 95,952 128,099 Medical Referral Offices 596,662 601,468 Office of Civil Defense 90,639 - Office of Veteran's Affairs 385,590 325,316 Office of I Segundu Na Maga'lahen Guahan: - 820,172 754,994 Bureau of Budget and Management Research: - 288,647 346,848 Internal Audit Division 737,948 641,328 Civil Service Commission: 1,026,595 988,176 | Total revenues | _ | 610,635,410 | | 596,160,711 | | | | Office of I Maga'lahen Guahan: 3,683,482 3,506,528 Office of the Governor - Guam Liaison Office 169,434 195,472 Ancestral Land Trust Commission - 168,985 Government House 483,123 462,820 Bureau of Information Technology 95,952 128,099 Medical Referral Offices 596,662 601,468 Office of Civil Defense 90,639 - Office of Veteran's Affairs 385,590
325,316 Office of I Segundu Na Maga'lahen Guahan: - 5,504,882 5,388,688 Office of the Lieutenant Governor 820,172 754,994 Bureau of Budget and Management Research: - 288,647 346,848 Internal Audit Division 737,948 641,328 Civil Service Commission: - 1,026,595 988,176 | Expenditures by Department: | | | | | | | | Office of the Governor 3,683,482 3,506,528 Office of the Governor - Guam Liaison Office 169,434 195,472 Ancestral Land Trust Commission - 168,985 Government House 483,123 462,820 Bureau of Information Technology 95,952 128,099 Medical Referral Offices 596,662 601,468 Office of Civil Defense 90,639 - Office of Veteran's Affairs 385,590 325,316 5,504,882 5,388,688 Office of I Segundu Na Maga'lahen Guahan: 820,172 754,994 Bureau of Budget and Management Research: 288,647 346,848 Internal Audit Division 737,948 641,328 Civil Service Commission: 1,026,595 988,176 | General Government: | | | | | | | | Office of the Governor - Guam Liaison Office 169,434 195,472 Ancestral Land Trust Commission - 168,985 Government House 483,123 462,820 Bureau of Information Technology 95,952 128,099 Medical Referral Offices 596,662 601,468 Office of Civil Defense 90,639 - Office of Veteran's Affairs 385,590 325,316 5,504,882 5,388,688 Office of I Segundu Na Maga'lahen Guahan: 820,172 754,994 Bureau of Budget and Management Research: 820,172 754,994 Office of the Director 288,647 346,848 Internal Audit Division 737,948 641,328 Civil Service Commission: 1,026,595 988,176 | Office of I Maga'lahen Guahan: | | | | | | | | Ancestral Land Trust Commission | | | 3,683,482 | | 3,506,528 | | | | Government House 483,123 462,820 Bureau of Information Technology 95,952 128,099 Medical Referral Offices 596,662 601,468 Office of Civil Defense 90,639 - Office of Veteran's Affairs 385,590 325,316 5,504,882 5,388,688 Office of I Segundu Na Maga'lahen Guahan: Office of the Lieutenant Governor 820,172 754,994 Bureau of Budget and Management Research: 288,647 346,848 Internal Audit Division 737,948 641,328 Civil Service Commission: 1,026,595 988,176 | [사람 : 17 전로 프라이터 : 17 전문 1 | | 169,434 | | | | | | Bureau of Information Technology 95,952 128,099 Medical Referral Offices 596,662 601,468 Office of Civil Defense 90,639 - Office of Veteran's Affairs 385,590 325,316 5,504,882 5,388,688 Office of I Segundu Na Maga'lahen Guahan: Office of the Lieutenant Governor 820,172 754,994 Bureau of Budget and Management Research: 288,647 346,848 Office of the Director 288,647 346,848 Internal Audit Division 737,948 641,328 Civil Service Commission: 1,026,595 988,176 | 사업을 경기하다는 경기 전에 가는 사람들이 되었다. 그리고 있다면 경기 전에 가장 있다면 함께 있는 것이 없는 없어 없는 것이 없는 것이 없는 것이 없는 것이 없는 것이 없는 것이 없어 없다면 없다면 없는 것이 없는 것이 없어 없어 없어 없어 없어 없어 없어 없어 없어 없다면 없어 없다면 없어 없다면 없다면 없어 없어 없어 없다면 없다면 없어 없다면 없어 없다면 없다면 없어 없다면 없어 없다면 없다면 없어 없다면 없어 없다면 없어 없어 없다면 없어 없다면 없어 없다면 없다면 없어 없다면 없어 없다면 없다면 없어 없다면 없어 없다면 없다면 없어 없다면 | | - | | 168,985 | | | | Medical Referral Offices 596,662 601,468 Office of Civil Defense 90,639 - Office of Veteran's Affairs 385,590 325,316 5,504,882 5,388,688 Office of I Segundu Na Maga'lahen Guahan: 820,172 754,994 Bureau of Budget and Management Research: 288,647 346,848 Office of the Director 288,647 346,848 Internal Audit Division 737,948 641,328 Civil Service Commission: 1,026,595 988,176 | Government House | | 483,123 | | | | | | Office of Civil Defense 90,639 - Office of Veteran's Affairs 385,590 325,316 5,504,882 5,388,688 Office of I Segundu Na Maga'lahen Guahan: 820,172 754,994 Office of the Lieutenant Governor 820,172 754,994 Bureau of Budget and Management Research: 288,647 346,848 Internal Audit Division 737,948 641,328 Civil Service Commission: 1,026,595 988,176 | 전, 전 및 보이 하면 전, 전 및 전 전 전기 및 전 전 전 전 전 전 전 전 전 전 전 전 전 | | | | | | | | Office of Veteran's Affairs 385,590 325,316 5,504,882 5,388,688 Office of I Segundu Na Maga'lahen Guahan: 820,172 754,994 Office of the Lieutenant Governor 820,172 754,994 Bureau of Budget and Management Research: 288,647 346,848 Office of the Director 288,647 346,848 Internal Audit Division 737,948 641,328 Civil Service Commission: 1,026,595 988,176 | | | | | 601,468 | | | | Office of I Segundu Na Maga'lahen Guahan: 5,504,882 5,388,688 Office of the Lieutenant Governor 820,172 754,994 Bureau of Budget and Management Research: 288,647 346,848 Internal Audit Division 737,948 641,328 Civil Service Commission: 1,026,595 988,176 | Office of Civil Defense | | 90,639 | | - | | | | Office of I Segundu Na Maga'lahen Guahan: Office of the Lieutenant Governor 820,172 754,994 Bureau of Budget and Management Research: Office of the Director 288,647 346,848 Internal Audit Division 737,948 641,328 Civil Service Commission: | Office of Veteran's Affairs | - | 385,590 | | 325,316 | | | | Office of the Lieutenant Governor 820,172 754,994 Bureau of Budget and Management Research: 288,647 346,848 Office of the Director 288,647 346,848 Internal Audit Division 737,948 641,328 Civil Service Commission: 1,026,595 988,176 | | | 5,504,882 | _ | 5,388,688 | | | | Bureau of Budget and Management Research: 288,647 346,848 Office of the Director 737,948 641,328 Internal Audit Division 1,026,595 988,176 Civil Service Commission: | | | | | | | | | Office of the Director 288,647 346,848 Internal Audit Division 737,948 641,328 Civil Service Commission: 1,026,595 988,176 | | | 820,172 | - | 754,994 | | | | Internal Audit Division 737,948 641,328 1,026,595 988,176 Civil Service Commission: | | | | | -1-1- | | | | 1,026,595 988,176 Civil Service Commission: | | | | | | | | | Civil Service Commission: | Internal Audit Division | _ | 737,948 | _ | 641,328 | | | | | | | 1,026,595 | _ | 988,176 | | | | OCC - CA Di 2/2 2/2 2/2 2/2 2/2 2/2 2/2 2/2 2/ | | | | | | | | | | Office of the Director | | 351,747 | | 362,348 | | | | Board of Commissioners 61,546 33,875 | | | | | | | | | Legal Office 107,294 99,977 | | | | | | | | | Personnel Management 334,253 266,896 | Personnel Management | 3 | 334,253 | | 266,896 | | | | 854,840 763,096 | | _ | 854,840 | | 763,096 | | | ## Statement of Revenues, Expenditures by Department, and Changes in Fund Balance (Deficit) - General Fund, Continued Year Ended September 30, 2013 (With comparatives for the year ended September 30, 2012) | | 2013 | 2012 | |--|------------|--------------| | Expenditures by Department, continued: | | | | General Government, continued: | | | | Department of Administration: | | | | Office of the Director | 4,119,682 | 3,574,011 | | Office of the Director - COLA | 16,810,901 | 18,778,400 | | Office of the Director - Child Support | 657,404 | 650,367 | | Office of the Director - Drug Free Workplace | 2,980 | 8,882 | | Office of the Director - Health insurance benefits | • | 5,414,355 | | Office of the Director - Power and Water | • | 3,264,103 | | Office of the Director - Prior Year Obligations | 2,697,099 | - | | Personnel Management | 1,535,935 | 1,568,037 | | Financial Management | 63,990 | 710,348 | | Data Processing | 1,149,051 | 1,053,966 | | General Services Agency | 760,330 | 697,277 | | Division of Accounts | 2,440,364 | 1,632,206 | | | 30,237,736 | 37,351,952 | | Department of Public Works: | | | | Office of the Director | 1,337,279 | 982,030 | | Capital Improvement Projects | 1,126,766 | 1,587,104 | | Building Construction and Facilities Maintenance | 1,141,496 | 1,025,964 | | | 3,605,541 | 3,595,098 | | Department of Revenue and Taxation: | | | | Office of the Director | 5,567,513 | 4,991,384 | | Office of the Director - Vacancies and Tax Attorney | 101,098 | 77,848 | | Office of the Director - Real Property Assessment Bond | 15,878 | 216,338 | | Tax Enforcement Division | 2,387,782 | 2,134,383 | | Real Property Tax Division | 652,463 | 631,641 | | Taxpayer Services Division | 1,658,221 | 1,750,457 | | Regulatory Division | 1,291,207 | 1,147,876 | | Motor Vehicle Division | 600,275 | 653,461 | | | 12,274,437 | 11,603,388 | | Department of Land Management: | | | | Office of the Director | 323,070 | 544,792 | | Ancestral Land Trust Commission | 92,185 | | | Office of the Director | 415,255 | 544,792 | | Legislative Branch: | | | | Guam Legislature | 7,947,211 | 7,713,309 | | Public Auditor: | | 0112370100-0 | | Office of Public Accountability | 1,157,574 | 1,111,354 | | Legal Services: | 4 350 470 | 1 601 666 | | Public Defender Services Corporation | 4,359,470 | 4,604,666 | | Total General Government | 68,203,713 | 74,419,513 | ## Statement of Revenues, Expenditures by Department, and Changes in Fund Balance (Deficit) - General Fund, Continued Year Ended September 30, 2013 (With comparatives for the year ended September 30, 2012) | | 2013 | 2012 | |--|------------|------------| | Expenditures by Department, continued: | | | | Protection of Life and Property | | | | Department of Corrections: | | | | Office of the Director | 4,135,729 | 3,347,879 | | Office of the Director - Bureau of Prisons | 639,049 | 417,038 | | Office of the Director - Food Contract | 1,517,606 | - | | Office of the Director - GMHA | 646,317 | - | | Adult Correctional Facility | 10,042,996 | 9,600,106 | | Rosario Detention Center | 2,785,275 | 2,075,513 | | Casework and Counseling Service Division | 251,765 | 312,501 | | Forensic Division | 194,442 | 188,970 | | Parole Service Division | 603,315 | 564,433 | | | 20,816,494 | 16,506,440 | | Department of Youth Affairs: | | | | Office of the Director | 124,555 | 114,663 | | Office of the Director - Nursing and Medication | 8,701 | 29,765 | | Division of Youth Development | 886,904 | 564,184 | | Division of Youth Corrections | 2,634,019 | 2,492,471 | | Division of Vocational Rehabilitation and Support Services | 821,897 | 496,551 | | | 4,476,076 | 3,697,634 | | Guam Fire Department: | | | | Office of the Fire Chief | 106,053 | 186,461 | | Administrative and Logistical Support | 1,415,930 | 961,429 | | Emergency Medical Service/Rescue Operations Bureau | 9,652,379 | 9,285,217 | | Fire
Suppression Bureau | 18,305,465 | 17,542,227 | | | 29,479,827 | 27,975,334 | | Guam Police Department: | 2 500 115 | 1 (77 077 | | Office of the Chief | 3,509,117 | 1,677,257 | | Office of the Chief - Police Commander | 3,130,974 | 2,892,166 | | Office of the Chief - Administration Division | 1,666,489 | 1,505,532 | | Office of the Chief - Overtime | 1,701,526 | 1,827,032 | | Office of the Chief - Fuel | 453,257 | 477,282 | | Criminal Investigation Division | 2,997,634 | 2,702,158 | | Neighborhood Patrol Division | 10,145,060 | 9,097,097 | | Support Division | 1,788,877 | 1,820,649 | | Forensic Science Division | 1,463,996 | 1,052,481 | | Highway Patrol Division | 1,499,903 | 1,423,072 | | | 28,356,833 | 24,474,726 | | Office of the Attorney-General: | | | | Attorney-General's Office | 8,776,644 | 7,418,296 | | Chief Medical Examiner: | | | | Medical Examiner's Office | 404,865 | 384,252 | | Total Protection of Life and Property | 92,310,739 | 80,456,682 | ## Statement of Revenues, Expenditures by Department, and Changes in Fund Balance (Deficit) - General Fund, Continued Year Ended September 30, 2013 (With comparatives for the year ended September 30, 2012) | | 2013 | 2012 | |--|------------|------------------------------| | Expenditures by Department, continued: | | | | Public Health: | | | | Department of Mental Health and Substance Abuse: | | | | Office of the Director | 7,473,496 | 7,324,571 | | Office of the Director - Permanent Injunction | 4,287,043 | 4,679,166 | | Clinical Services Division | 750,301 | 883,555 | | Child and Adolescent Services Division | 734,562 | 728,512 | | Nursing Services Division | 2,442,067 | 2,228,015 | | _ | 15,687,469 | 15,843,819 | | Department of Public Health and Social Services: | | | | Office of the Director | 582,381 | 1,840,773 | | Chief Public Health Office | 198,844 | 159,869 | | Community Health Services | 48,000 | 96,000 | | Communicable Disease Control | 667,300 | 525,294 | | Primary Care Services | 214,878 | 113,341 | | Division of Environmental Health | 627,451 | 544,292 | | Financial Management Services | 194,090 | 190,976 | | Supply Section | 136,237 | 124,999 | | Management Support Services | 151,542 | 176,277 | | Facilities and Maintenance | 1,894,408 | 829,385 | | Systems Group | 267,731 | 150,528 | | - | 4,982,862 | 4,751,734 | | Total Public Health | 20,670,331 | 20,595,553 | | Community Services: | | - Constitution of the street | | Department of Public Health and Social Services: | | | | Medically Indigent Program | 9,564,061 | 9,167,210 | | Foster Care | 1,917,103 | 1,954,916 | | Division of Senior Citizens | 283,282 | 232,209 | | Adult Protective Services | 376,738 | 430,908 | | ANTOROUS INTERESTANT OF THE WHOLE HER PROPERTY AND ANTOROUS ANTORO | 12,141,184 | 11,785,243 | | Department of Integrated Services for Individuals with Disabilities: | | | | Office of the Director | 464,587 | 482,762 | | Basic Support 110 | 18,552 | 13,815 | | - | 483,139 | 496,577 | | Guam Public Library System: | | | | Office of the Director | _ | 248,129 | | Hagatna-Dededo Library | _ | 40,913 | | Barrigada Library | _ | 19,541 | | Agat Library | - | 11,049 | | Yona Library | 7 <u>2</u> | 12,000 | | Merizo Library | | 22,098 | | - | | 22,000 | | | | 353,730 | ## Statement of Revenues, Expenditures by Department, and Changes in Fund Balance (Deficit) - General Fund, Continued Year Ended September 30, 2013 (With comparatives for the year ended September 30, 2012) | | 2013 | 2012 | |--|---|--| | Expenditures by Department, continued: | | | | Recreation: | | | | Department of Parks and Recreation: | | | | Office of the Director | 1,074,765 | 254,106 | | Memorial Services | 34,740 | 55,150 | | Community Programs | 302,482 | 305,277 | | Pool and Beach Programs | 339,553 | 336,527 | | Paseo Stadium | 57,259 | 84,476 | | Parks Administration and Planning | 74,103 | 88,572 | | Historic Preservation Division | 234,378 | 214,618 | | Parks Maintenance | 790,072 | 792,773 | | Territorial Park Protection | 101,748 | 167,202 | | Total Recreation | 3,009,100 | 2,298,701 | | Individual and Collective Rights: | 1 | | | Office of I Maga'lahen Guahan:
Commission on Decolonization | 220,118 | 153,240 | | Department of Chamorro Affairs: | | | | Office of the Director | 551,734 | 572,987 | | Guam Public Library | 1,140,953 | 602,997 | | Language and Culture Division | 55,345 | 51,270 | | Research Publication and Training | 79,752 | 74,836 | | Guam Museum | 190,173 | 238,641 | | | 2,017,957 | 1,540,731 | | Department of Labor: | | | | Office of the Director | 128,685 | 121,206 | | Wage and Hour Division | 189,953 | 205,649 | | Bureau of Labor Statistics | 206,251 | 280,474 | | Fair Employment Practice Office | 65,261 | 81,027 | | Worker's Compensation Commission | 245,509 | 154,504 | | Fiscal and Support Office | 101,512 | 134,153 | | | 937,171 | 977,013 | | Department of Military Affairs: | 000000000000000000000000000000000000000 | 12 12 12 13 15 15 15 15 15 15 15 15 15 15 15 15 15 | | Office of the Adjutant General | 144,381 | 141,004 | | Other: | | | | Unified Courts of Guam | 30,909,516 | 30,857,278 | | Guam Election Commission | 850,067 | 867,359 | | Mayor's Council of Guam | 8,743,405 | 7,816,714 | | The second of the second of the Second Secon | 40,502,988 | 39,541,351 | | | | | ## Statement of Revenues, Expenditures by Department, and Changes in Fund Balance (Deficit) - General Fund, Continued Year Ended September 30, 2013 (With comparatives for the year ended September 30, 2012) | | 2013 | 2012 | |--|-------------|-------------| | Expenditures by Department, continued: | | | | Public Education: | | | | Guam Commission for Educator Certification | 133,507 | 158,786 | | Department of Education: | | | | Guam Public School System |
238,289,414 | 208,634,681 | | Department of Public Works: | | | | Bus Operations | 5,630,277 | 5,101,319 | | Total Public Education | 244,053,198 | 213,894,786 | | Economic Development: | | | | Bureau of Statistics and Plans: | | | | Administration | 313,705 | 314,873 | | Chief Economist's Office | 2,982 | 2,359 | | Planning Information | 304,429 | 257,118 | | Socio-Economic Planning | 144,062 | 143,547 | | Business and Economic Statistics Division | 401,053 | 377,502 | | | 1,166,231 | 1,095,399 | | Department of Agriculture: | | | | Office of the Director | 1,014,608 | 806,848 | | Fire Protection | 151,800 | 127,431 | | Aquatic and Wildlife Resources Division | 539,054 | 586,020 | | Animal and Plant Industry Division | 303,989 | 273,497 | | Animal Health Section | 354,167 | 376,350 | | | 2,363,618 | 2,170,146 | | Total Economic Development | 3,529,849 | 3,265,545 | | Payments to Component Units: | | | | Government of Guam Retirement Fund: | | | | Medicare Reimbursement | 1,298,849 | 968,950 | | Governor and Lieutenant Governor Pension Contributions | 251,000 | 232,515 | | Judge and Justice Retirement Annuities | 358,000 | 458,448 | | | 1,907,849 | 1,659,913 | | Guam Community College | 13,166,268 | 13,157,212 | | Guam Educational Telecommunications Corporation | 541,977 | 463,947 | | Guam Housing Corporation | 243,058 | - | | Guam Memorial Hospital Authority | 16,804,677 | 23,430,944 | | University of Guam | 30,554,431 | 30,881,589 | | Total Payments to Component Units | 63,218,260 | 69,593,605 | | Miscellaneous Appropriations: | | | | Retiree Healthcare Premiums | 16,922,668 | 22,610,227 | | Guam Football Association | 500,000 | • | | Retiree Healthcare Premiums | 17,422,668 | 22,610,227 | | | | ,,, | ## Statement of Revenues, Expenditures by Department, and Changes in Fund Balance (Deficit) - General Fund, Continued Year Ended September 30, 2013 (With comparatives for the year ended September 30, 2012) | | 2013 | 2012 | |---|--------------|--------------| | Expenditures by Department, continued: | | | | Interest and other charges: | | | | Interest on tax refunds | 1,096,019 | 11,171,090 | | Public Law 28-38 Special Retirement payments | | 658,319 | | Credit card charge fees and other bank fees | - | 1,496,706 | | Merit bonus | - | 9,386,458 | | Lada Estate court judgment | - | 2,915,000 | | Other | 3,755,695 | 5,559,813 | | Total Interest and other charges | 4,851,714 | 31,187,386 | | Debt service: | | | | Principal retirement | 14,069,675 | 21,514,941 | | Bond issuance costs | 229,256 | 5,476,111 | | Interest and fiscal charges | 61,600,190 | 52,448,496 | | Total Debt Service | 75,899,121 | 79,439,548 | | Total expenditures | 649,615,631 | 652,750,435 | | Deficiency of revenues under expenditures | (38,980,221) | (56,589,724) | | Other financing sources (uses): | | | | Proceeds from bonds issued | 22,640,000 | 343,700,000 | | Payment to refunded bond escrow agent | (25,088,795) | | | Proceeds from refinancing short-term obligations | 19,937,926 | ÷ | | Premium on bonds issued | 2,957,923 | 14,516,986 | | | 20,447,054 | 358,216,986 | | Transfers in from other funds: | | - 18-1 - 1h | | Federal Grants Fund | 256,400 | 3,077,220 | | Accessible Parking Fund | 515,188 | - | | Criminal Injuries Compensation Fund | 555,031 | - | | DPW Building and Design Fund | 660,572 | - | | GFD Capital Revolving Fund | 900,000 | <u>-</u> 2 | | Guam Environmental Trust Fund | 36,697 | 32,833 | | Health and Human Services Fund | 1,010 | = | | Healthy Futures Fund | 2,895,832 | 6,246,661 | | Indirect Cost Fund | = | 212,500 | | Landfill CIP Fund | | 20,718,419 | | Pesticide Management Fund | 204,893 | - | | Professional Engineers', Architects', and Surveyors' Fund | 483,853 | 22 | | Public Library System Fund | 489,703 | 652,440 | | Recycling Revolving Fund | 770,455 | 2,100,879 | | Section 2718 Fund | - | 4,046,055 | | Solid Waste Operations Fund | 4,497,097 | 4,497,097 | | Territorial Education Facilities Fund | 19,758,576 | 20,869,104 | | Territorial Highway Fund | 901,107 | 905,368 | | | 32,926,414 | 63,358,576 | ## Statement of Revenues, Expenditures by Department, and Changes in Fund Balance (Deficit) - General Fund, Continued Year Ended September 30, 2013 (With comparatives for the year ended September 30, 2012) | | 2013 | 2012 | |--|--------------|---| | Other financing sources (uses), continued: | | () () () () () () () () () () | | Transfers out to other funds: | | | | Customs, Agriculture and Quarantine Inspection Services Fund | 1,691,449 | 1,617,893 | | Federal Grants Assistance Fund | 37,764,433 | 27,432,600 | | GDOE Federal Grants Fund | 114,450 | - | | Geodetic Network Fund | ** | 14,291 | | Guam Charter Schools Fund | 687,500 | - | | Manpower Development Fund | 564,588 | | | Streetlight Fund | 4) | 713,673 | | Unified Courts of Guam Trust Fund | 745,433 | 1,140,109 | | Worker's Compensation Fund | 634,947 | 798,561 | | | 42,202,800 | 31,717,127 | | Total other financing sources (uses), net | 11,170,668 | 389,858,435 | | Net change in fund balance (deficit) | (27,809,553) | 333,268,711 | | Fund balance (deficit) at the beginning of the year | 30,136,450 | (303,132,261) | | Fund balance at the end of the year \$ | 2,326,897 \$ | 30,136,450 | Schedule of Revenues, Expenditures by Department, and Changes in Fund Balance - Budget and Actual - General Fund Year Ended September 30, 2013 | | Budgeted Amounts | | | | | | |--|------------------|-------------|----|-------------|----------------------|--------------| | | | Original | | Final | Actual
Amounts | Variance | | Revenues: | | | | | | | | Taxes: | | | | | | | | Income | \$ | 293,813,413 | \$ | 293,813,413 | \$
261,848,998 \$ | (31,964,415) | | Gross receipts | | 228,751,346 | | 228,751,346 | 221,672,983 | (7,078,363) | | Income - COLA | | • | | | 5,653 | 5,653 | | Excise | | 3,847,425 | | 3,847,425 | 2,725,994 | (1,121,431) | | Section 30 Federal income tax collections | | 51,655,293 | | 51,655,293 | 96,104,113 | 44,448,820 | | Immigration fees | | 1,796,226 | | 1,796,226 | 1,554,285 | (241,941) | | Indirect cost reimbursement | | | | | 189,244 | 189,244 | | Contributions from component units | | 2,027,708 | | 2,027,708 | 2,204,682 | 176,974 | | Other | - | 7,741,519 | | 9,541,519 |
17,881,231 | 8,339,712 | | Total revenues | | 589,632,930 | | 591,432,930 |
604,187,183 | 12,754,253 | | Expenditures by Department: Executive Branch: | | | | | | | | Office of I Maga'lahen Guahan: | | C 212 521 | | 0.550.110 | 2.545.045 | 21266 | | Office of the Governor | | 6,313,521 | | 3,770,113 | 3,745,847 | 24,266 | | Office of the Governor - Guam Liaison Office | | 5,330 | | 176,543 | 171,213 | 5,330 | | Commission on Decolonization | | 239,915 | | 224,719 | 220,192 | 4,527 | | Government House
Bureau of Information Technology | | 50,719 | | 547,308 | 516,105 | 31,203 | | | | 9,265 | | 104,451 | 97,685 | 6,766 | | Medical Referral Offices | | 2,211 | | 602,230 | 600,263 | 1,967 | | Office of Civil Defense | | 1,485 | | 102,133 | 97,132 | 5,001 | | Office of Veteran's Affairs | - | 714,676 | | 304,240 |
387,863 | (83,623) | | | | 7,337,122 | _ | 5,831,737 |
5,836,300 | (4,563) | | Office of I Segundu Na Maga'lahen Guahan: | | 20.565 | | 050 640 | 040 000 | W 110 | | Office of the Lieutenant Governor | - | 20,565 | | 850,643 |
843,203 | 7,440 | | Bureau of Budget and Management Research: | | 4 050 400 | | 200 (10 | 200 617 | | | Office of the Director | | 1,058,320 | | 288,649 | 288,647 | 2 | | Internal Audit Division | | | | 702,556 | 737,948 | (35,392) | | | | 1,058,320 | | 991,205 |
1,026,595 | (35,390) | | Civil Service Commission: | | | | | | | | Office of the Director | | 852,836 | | 346,838 | 353,994 | (7,156) | | Board of Commissioners | | - | | 61,548 | 61,546 | 2 | | Legal Office | | | | 98,558 | 107,294 | (8,736) | | Personnel Management | | - | | 292,311 |
334,253 | (41,942) | | | | 852,836 | | 799,255 | 857,087 | (57,832) | ## Schedule of Revenues, Expenditures by Department, and Changes in Fund Balance - Budget and Actual - General Fund, Continued Year Ended September 30, 2013 | | Budgeted Amounts | | APRICA DE | | |---|------------------|------------|-------------------|-------------| | | Original | Final | Actual
Amounts | Variance | | Expenditures by Department, continued: | | | | | | Executive Branch, continued: | | | | | | Department of Administration: | | | | | | Office of the Director | 8,153,734 | 2,722,519 | 2,798,909 | (76,390) | | Office of the Director - COLA | 6,770,500 | 6,770,500 | 6,962,817 | (192,317) | | Office of the Director - Child Support | 650,088 | 675,512 | 675,512 | • | | Office of the Director - Drug Free Workplace | 20,167 | 20,167 | 2,980 | 17,187 | | Office of the Director - Power and Water | 868 | 868 | 868 | - | | Office of the Director - Prior Year Obligations | - | | 2,697,099 | (2,697,099) | | Personnel Management | - | 1,289,828 | 1,492,070 | (202,242) | | Data Processing | • | 935,727 | 1,149,051 | (213,324) | | General Services Agency | - | 599,069 | 652,795 | (53,726) | | Division of Accounts | | 2,114,679 | 2,437,976 | (323,297) | | | 15,595,357 | 15,128,869 | 18,870,077 | (3,741,208) | | Guam Election Commission | 960,116 | 960,116 | 857,793 | 102,323 | | Department of Revenue and Taxation: | | | | | | Office of the Director | 9,784,697 | 2,346,897 | 2,443,436 | (96,539) | | Office of the Director - Vacancies and Overtime | 4,239,867 | 4,239,867 | 2,531,430 | 1,708,437 | | Office of the Director - Vacancies and Tax Attorney | 199,872 | 199,872 | 102,437 | 97,435 | | Office of the Director - Stimulus Tax Rebates | 65,383 | 65,383 | 2.5 | 65,383 | | Office of the Director - Real Property Assessment Bond | | 18,982 |
18,982 | - | | Office of the Director - Transaction Processing System | | 400,000 | 400,000 | - | | Office of the Director - Real Property Revaluation | | 1,400,000 | | 1,400,000 | | Tax Enforcement Division | 2 | 2,387,783 | 2,387,782 | 1 | | Real Property Tax Division | 40 | 652,464 | 652,463 | 1 | | Taxpayer Services Division | *: | 1,667,515 | 1,658,221 | 9,294 | | Regulatory Division | * | 1,291,208 | 1,291,207 | 1 | | Motor Vehicle Division | | 623,313 | 600,275 | 23,038 | | | 14,289,819 | 15,293,284 | 12,086,233 | 3,207,051 | | Bureau of Statistics and Plans: | | | | | | Administration | 1,155,999 | 303,559 | 313,706 | (10,147) | | Chief Economist's Office | 24,302 | 24,302 | 3,067 | 21,235 | | Planning Information | * | 260,932 | 304,429 | (43,497) | | Socio-Economic Planning | | 138,908 | 144,062 | (5,154) | | Business and Economic Statistics Division | - | 379,313 | 401,053 | (21,740) | | | 1,180,301 | 1,107,014 | 1,166,317 | (59,303) | | Department of Public Works: | | | | | | Office of the Director | 10,436,028 | 1,683,487 | 1,563,728 | 119,759 | | Capital Improvement Projects | - | 1,102,421 | 1,064,975 | 37,446 | | Bus Operations Division | - | 5,688,328 | 5,630,277 | 58,051 | | Building Construction and Facilities Maintenance | | 1,149,970 | 1,142,632 | 7,338 | | | 10,436,028 | 9,624,206 | 9,401,612 | 222,594 | ## Schedule of Revenues, Expenditures by Department, and Changes in Fund Balance - Budget and Actual - General Fund, Continued Year Ended September 30, 2013 | | Budgeted Amounts | | | | | |---|------------------|------------|-------------------|-------------|--| | | Original | Final | Actual
Amounts | Variance | | | Expenditures by Department, continued: Executive Branch, continued: Office of the Attorney-General: | | | | | | | Attorney-General's Office | 11,658,096 | 9,179,467 | 8,986,056 | 193,411 | | | Guam Police Department: | | | | | | | Office of the Chief | 27,878,865 | 3,717,587 | 3,611,561 | 106,026 | | | Office of the Chief - Police Commander | | 3,107,555 | 3,130,974 | (23,419) | | | Office of the Chief - Administration Division | - | 1,664,322 | 1,666,489 | (2,167) | | | Office of the Chief - Overtime | - | 1,266,933 | 1,701,526 | (434,593) | | | Office of the Chief - Equipment and Training | 3,201 | 3,201 | 3,201 | _ | | | Office of the Chief - Fuel | | 453,257 | 453,257 | | | | Criminal Investigation Division | | 2,986,702 | 2,997,634 | (10,932) | | | Neighborhood Patrol Division | - | 9,032,909 | 10,145,060 | (1,112,151) | | | Support Division | | 1,821,527 | 1,811,131 | 10,396 | | | Forensic Science Division | 5,381 | 1,065,064 | 1,469,140 | (404,076) | | | Highway Patrol Division | | 1,376,023 | 1,499,903 | (123,880) | | | | 27,887,447 | | | (1,994,796) | | | | 27,007,447 | 26,495,080 | 28,489,876 | (1,994,790) | | | Department of Corrections: | | | | | | | Office of the Director | 20,931,132 | 3,836,741 | 3,689,824 | 146,917 | | | Office of the Director - Bureau of Prisons | 696,000 | 653,562 | 639,049 | 14,513 | | | Office of the Director - Food Service Contract | | 1,556,482 | 1,556,482 | 2 | | | Office of the Director - GMHA | | 827,131 | 646,317 | 180,814 | | | Adult Correctional Facility | | 9,413,127 | 10,042,996 | (629,869) | | | Rosario Detention Center | | 2,828,154 | 2,785,275 | 42,879 | | | Casework and Counseling Service Division | | 251,767 | 251,765 | 2 | | | Forensic Division | * | 193,619 | 194,442 | (823) | | | Parole Service Division | - | 604,148 | 603,315 | 833 | | | | 21,627,132 | 20,164,731 | 20,409,465 | (244,734) | | | Department of Agriculture: | | | | | | | Office of the Director | 2,792,444 | 1,412,295 | 1,022,386 | 389,909 | | | Aquatic and Wildlife Resources Division | | 150,853 | 151,800 | (947) | | | Animal and Plant Industry Division | 750 | 546,860 | 539,054 | 7,806 | | | Plant Inspection Station | | 303,990 | 303,989 | 1 | | | Animal Health Section | 3,002 | 365,482 | 354,167 | 11,315 | | | | 2,796,196 | 2,779,480 | 2,371,396 | 408,084 | | ### Schedule of Revenues, Expenditures by Department, and Changes in Fund Balance - Budget and Actual - General Fund, Continued Year Ended September 30, 2013 | | Budgeted | Amounts | | | |--|-----------------|-------------|-------------------|-------------| | | Original | Final | Actual
Amounts | Variance | | Expenditures by Department, continued: | | | | | | Executive Branch, continued: | | | | | | Department of Public Health and Social Services: | | | | | | Office of the Director | 35,715,424 | 878,156 | 596,493 | 281,663 | | Chief Public Health Office | 11,067 | 235,124 | 211,318 | 23,806 | | Nutrition Services | | 48,000 | 48,000 | | | Communicable Disease Control | 7,466 | 698,360 | 689,165 | 9,195 | | Primary Care Services | 17,561 | 331,269 | 316,441 | 14,828 | | Family Health and Nursing | | 28,769 | 3,007 | 25,762 | | Division of Environmental Health | 339 | 639,437 | 627,489 | 11,948 | | Financial Management Services | 1,048 | 222,650 | 194,398 | 28,252 | | Supply Section | 499 | 142,550 | 137,123 | 5,427 | | Management Support Services | 1,089 | 198,474 | 156,516 | 41,958 | | Facilities and Maintenance | 27,614 | 2,139,731 | 2,011,164 | 128,567 | | Systems Group | 120,193 | 460,328 | 367,922 | 92,406 | | Medically Indigent Program | 381 | 106,675 | 89,496 | 17,179 | | Foster Care | 8,331 | 1,952,220 | 1,930,312 | 21,908 | | Division of Senior Citizens | 11,222 | 345,367 | 311,366 | 34,001 | | Adult Protective Services | 13,166 | 408,742 | 382,507 | 26,235 | | Adult Flotocive Services | 13,100 | 400,742 | 362,307 | 20,233 | | | 35,935,400 | 8,835,852 | 8,072,717 | 763,135 | | Department of Education: | | | | | | Guam Public School System | 189,078,506 | 189,459,626 | 199,082,835 | (9,623,209) | | Guam Public Library System: | | | | | | Office of the Director | 1,257,876 | 2,148 | | 2,148 | | Hagatna-Dededo Library | 252 | 252 | | 252 | | | 190,336,634 | 189,462,026 | 199,082,835 | (9,620,809) | | Department of Youth Affairs: | | | | | | Office of the Director | 4,978,550 | 125,962 | 124,555 | 1,407 | | Office of the Director - Nursing and Medication | 79,673 | 79,673 | 13,950 | 65,723 | | Division of Youth Development | 77,075 | 897,175 | 886,904 | 10,271 | | Division of Youth Corrections | - | 2,711,036 | 2,634,019 | 77,017 | | Division of Vocational Rehabilitation | 5. 5 | 2,711,030 | 2,034,019 | 77,017 | | and Support Services | 5,174 | 933,966 | 871,497 | 62,469 | | | 5,063,397 | 4,747,812 | 4,530,925 | 216,887 | | | | | | | # Schedule of Revenues, Expenditures by Department, and Changes in Fund Balance - Budget and Actual - General Fund, Continued Year Ended September 30, 2013 | | Budgeted A | Amounts | 4000 | | |---|------------|------------|-------------------|-----------| | | Original | Final | Actual
Amounts | Variance | | Expenditures by Department, continued: | | | | | | Executive Branch, continued: | | | | | | Department of Mental Health and Substance Abuse: | | | | | | Office of the Director | 15,121,135 | 9,168,174 | 7,511,895 | 1,656,279 | | Office of the Director - Permanent Injunction | 12,606 | 12,606 | 362,120 | (349,514) | | Clinical Services Division | | 857,658 | 756,562 | 101,096 | | Child and Adolescent Services Division | - | 770,803 | 734,562 | 36,241 | | Nursing Services Division | 39,965 | 2,657,506 | 2,532,647 | 124,859 | | | 15,173,706 | 13,466,747 | 11,897,786 | 1,568,961 | | Department of Labor: | | | | | | Office of the Director | 1,063,320 | 141,047 | 132,680 | 8,367 | | Wage and Hour Division | 1,936 | 192,538 | 189,953 | 2,585 | | Bureau of Labor Statistics | | 208,444 | 206,424 | 2,020 | | Fair Employment Practice Office | | 65,809 | 65,261 | 548 | | Worker's Compensation Commission | * | 246,656 | 246,224 | 432 | | Fiscal and Support Office | 802 | 101,035 | 101,594 | (559) | | | 1,066,058 | 955,529 | 942,136 | 13,393 | | Department of Parks and Recreation: | | | | | | Office of the Director | 3,285,234 | 1,096,319 | 1,096,938 | (619) | | Memorial Services | /= | 34,740 | 34,740 | * | | Community Programs | - | 302,334 | 302,482 | (148) | | Pool and Beach Programs | - | 339,553 | 339,553 | = | | Paseo Stadium | - | 55,655 | 57,259 | (1,604) | | Parks Administration and Planning | - | 92,206 | 74,103 | 18,103 | | Historic Preservation Division | - | 265,915 | 234,378 | 31,537 | | Parks Maintenance | - | 789,726 | 790,072 | (346) | | Territorial Park Protection | | 101,749 | 101,748 | 1 | | | 3,285,234 | 3,078,197 | 3,031,273 | 46,924 | | Department of Integrated Services for Individuals | | | | | | with Disabilities: | | | | | | Office of the Director | 1,238,436 | 508,468 | 466,659 | 41,809 | | Permanent Injunction | 4,011 | 4,011 | 40.550 | 4,011 | | Fiscal Support | * | 23,711 | 18,552 | 5,159 | | | 1,242,447 | 536,190 | 485,211 | 50,979 | | Mayor's Council of Guam: | | | | | | Mayors' Council Consolidated Accounts | 8,958,055 | 8,514,279 | 8,937,758 | (423,479) | | | | | | | | Department of Land Management: | F77 110 | EE1 202 | 202.000 | 200 212 | | Office of the Director | 577,118 | 551,382 | 323,070 | 228,312 | | Ancestral Land Trust Commission | 103,957 | 97,364 | 96,635 | 729 | | | 681,075 | 648,746 | 419,705 | 229,041 | | Chief Medical Examiner: | 400 000 | 102.017 | 405 305 | /A A=0 | | Medical Examiner's Office | 430,071 | 403,017 | 405,295 | (2,278) | ### Schedule of Revenues, Expenditures by Department, and Changes in Fund Balance - Budget and Actual - General Fund, Continued Year Ended September 30, 2013 | | Budgeted | Amounts | 585_W_55_522 | | |--|-------------------------------|--
---|---| | | Original | Final | Actual Amounts | Variance | | Expenditures by Department, continued: Executive Branch, continued: | | | | | | Department of Chamorro Affairs: Office of the Director Guam Public Library Language and Culture Division Research Publication and Training Guam Museum | 1,001,468
10,485
-
- | 588,985
1,186,578
55,346
137,036
214,490 | 552,062
1,153,898
55,345
79,752
190,173 | 36,923
32,680
1
57,284
24,317 | | | 1,011,953 | 2,182,435 | 2,031,230 | 151,205 | | Department of Military Affairs:
Office of the Adjutant General | 702,054 | 177,100 | 144,381 | 32,719 | | Guam Fire Department: Office of the Fire Chief Administrative and Logistical Support Emergency Medical Service/Rescue Operations | 27,989,790
26,743 | 105,782
1,515,108 | 106,165
1,479,334 | (383)
35,774 | | Bureau
Fire Suppression Bureau | | 8,246,006
16,374,614 | 9,652,379
18,305,465 | (1,406,373)
(1,930,851) | | 5 7 E | 28,016,533 | 26,241,510 | 29,543,343 | (3,301,833) | | Payments to Component Units:
Guam Community College
Guam Educational Telecommunications Corporation | 14,006,669
637,072 | 14,006,669
596,671 | 13,166,268
541,977 | 840,401
54,694 | | Guam Housing Corporation Guam Visitors Bureau Guam Memorial Hospital Authority | 3,000
12,127,750 | 3,000
23,408,766 | 243,058
7,654,639 | (243,058)
3,000
15,754,127 | | University of Guam | 30,189,847 | 31,659,847 | 30,554,431 | 1,105,416 | | | 56,964,338 | 69,674,953 | 52,160,373 | 17,514,580 | | Government of Guam Retirement Fund Appropriations:
Medicare Reimbursement
Governor and Lieutenant Governor Pension | 1,140,965 | 1,298,849 | 1,298,849 | 4 | | Contributions | 251,000 | 251,000 | 251,000 | | | Judge and Justice Retirement Annuities | 358,000 | 358,000 | 358,000 | | | | 1,749,965 | 1,907,849 | 1,907,849 | · · | | Total Executive Branch | 466,316,255 | 440,037,329 | 434,794,827 | 5,242,502 | ### Schedule of Revenues, Expenditures by Department, and Changes in Fund Balance - Budget and Actual - General Fund, Continued Year Ended September 30, 2013 | | Budgeted | Amounts | | | |--|--------------------------|-----------------------------------|--|----------------------------| | | Original | Final | Actual
Amounts | Variance | | Expenditures by Department, continued: Miscellaneous Appropriations: | | | | | | Retiree Healthcare Premiums | 16,922,668 | 16,922,668 | 16,922,668 | | | Guam Council on the Arts and Humanities Agency | 307,500 | | -1 | 4 | | Guam Football Association | 500,000 | 500,000 | 500,000 | - | | Guam Commission for Educator Certification | 203,831 | 203,831 | 133,507 | 70,324 | | Total Miscellaneous Appropriations | 17,933,999 | 17,626,499 | 17,556,175 | 70,324 | | Interest and other charges: | | | | | | Interest on tax refunds | | - | 1,096,019 | (1,096,019) | | Bond issuance costs | | 229,256 | 229,256 | | | Other | | - | 3,755,695 | (3,755,695) | | Total Interest and other charges | | 229,256 | 5,080,970 | (4,851,714) | | Debt Service: | | | | | | Principal retirement | 14,076,534 | 36,963,667 | 38,104,948 | (1,141,281) | | Interest and fiscal charges | 42,679,732 | 61,187,067 | 55,685,777 | 5,501,290 | | | 56,756,266 | 98,150,734 | 93,790,725 | 4,360,009 | | Total expenditures | 541,006,520 | 556,043,818 | 551,222,697 | 4,821,121 | | Excess of revenues over expenditures | 48,626,410 | 35,389,112 | 52,964,486 | 17,575,374 | | Other financing sources (uses): | | | | | | Proceeds from issuance of refunding bonds | - | 22,640,000 | 22,640,000 | | | Proceeds from refinancing short-term obligations | | - | 19,937,926 | 19,937,926 | | Premium on refunded bonds issued | | 2,957,923 | 2,957,923 | | | | - | 25,597,923 | 45,535,849 | 19,937,926 | | Transfers in from other funds: | | | | | | Accessible Parking Fund | | 20 | 515,188 | 515,188 | | Criminal Injuries Compensation Fund | | H | 555,031 | 555,031 | | DPW Building and Design Fund | * | 12 | 660,572 | 660,572 | | GFD Capital Revolving Fund | | - | 900,000 | 900,000 | | Healthy Futures Fund | - | (# | 2,371,886 | 2,371,886 | | Pesticide Management Fund | | - | 204,893 | 204,893 | | Professional Engineers', Architects', and | | | 400.000 | 400.050 | | Surveyors' Fund | - | - | 483,853 | 483,853 | | Recycling Revolving Fund | 11 000 404 | 11 000 404 | 770,455 | 770,455 | | Solid Waste Operations Fund
Territorial Education Facilities Fund | 11,980,494
10,674,249 | 11,980,494
10,674,249 | 4,497,097
8,860,102 | (7,483,397)
(1,814,147) | | ************************************** | | Contact to State and Street of St | THE RESERVE OF THE PARTY | | | | 22,654,743 | 22,654,743 | 19,819,077 | (2,835,666) | ### Schedule of Revenues, Expenditures by Department, and Changes in Fund Balance - Budget and Actual - General Fund, Continued Year Ended September 30, 2013 | | _ | Budgete | d A | mounts | | | |---|-----|--------------|-----|----------------|-------------------|--------------| | | _ | Original | _ | Final | Actual
Amounts | Variance | | Other financing sources (uses), continued: | | | | | | | | Transfers out to other funds: | | | | | | | | Better Public Service Fund | | 507,091 | | 599,812 | 565,359 | 34,453 | | Customs, Agriculture and Quarantine Inspection | | | | | | | | Services Fund | | - | | - | 1,691,449 | (1,691,449) | | DMHSA Receiver Fund | | 3,000,000 | | 3,000,000 | 3,007,272 | (7,272) | | Federal Grants Assistance Fund | | 2,604,603 | | 41,014,888 | 38,200,438 | 2,814,450 | | Government Claims Fund | | 100,000 | | 100,000 | 100,000 | - | | GMHA Pharmaceuticals Fund | | 9,150,054 | | 9,150,054 | 9,150,038 | 16 | | Guam Legislature Fund | | 7,825,372 | | 7,422,365 | 7,422,365 | | | Manpower Development Fund | | - | | + | 564,588 | (564,588) | | Mental Health and Substance Abuse Fund | | - | | 26,391 | | 26,391 | | MIP Payment Revolving Fund | | 19,598,585 | | 10,908,129 | 10,077,895 | 830,234 | | Office of Public Accountability | | 1,302,388 | | 1,235,315 | 1,151,260 | 84,055 | | Off-island Treatment Fund | | 1,100,000 | | 1,606,919 | 1,646,310 | (39,391) | | Public Defender Service Corporation Fund | | 3,796,755 | | 3,601,222 | 3,601,222 | | | Supplemental Annuity Benefits Fund | | 11,696,303 | | 9,970,419 | 9,848,084 | 122,335 | | Unified Courts of Guam Fund | | 24,838,596 | | 23,564,558 | 23,564,558 | | | Worker's Compensation Fund | _ | 798,593 | _ | 747,949 | 634,947 | 113,002 | | | _ | 86,318,340 | | 112,948,021 | 111,225,785 | 1,722,236 | | Total other financing sources (uses), net | _ | (63,663,597) | | (64,695,355) | (45,870,859) | (1,113,430) | | Encumbrances for supplies and equipment ordered
but not received are reported in the year the order
is placed for budgetary purposes, but in the year the | | | | | | | | supplies are received for financial reporting purposes | | 26,371,187 | | 26,371,187 | 3,913,248 | (22,457,939) | | Net change in fund balance | \$_ | 11,334,000 | \$_ | (2,935,056) \$ | 11,006,875 \$ | 13,941,931 | Nonmajor Governmental Funds September 30, 2013 The Nonmajor Governmental Funds statements include the combining balance sheet and combining statement of revenues, expenditures and changes in fund balance for nonmajor special revenue funds, nonmajor capital projects funds, and nonmajor debt service funds that comprise the other governmental funds column in the basic financial statements. The combining nonmajor special revenue funds statements, the combining nonmajor capital projects funds statements, and the combining nonmajor debt service funds are detailed behind the special revenue funds, capital project
funds and debt service funds dividers. ### Nonmajor Governmental Funds Combining Balance Sheet September 30, 2013 | ASSETS | _ 5 | Other
Special Revenue | _ | Other
Capital Project | | Other
Debt Service | _ | Total | |---|-----|--------------------------|-----|--------------------------|-----|-----------------------|-----|--------------------------| | Cash and cash equivalents
Investments
Receivables, net: | \$ | 33,254,497
13,922,201 | \$ | 1,276,848 | \$ | - : | \$ | 34,531,345
13,922,201 | | Taxes | | 5,037,836 | | | | • | | 5,037,836 | | Other | | 11,240,173 | | - | | | | 11,240,173 | | Due from other funds | | 14,098,585 | | 2,044,242 | | | | 16,142,827 | | Due from component units | | 1,867,990 | | 3 | | * | | 1,867,990 | | Prepayments | | 705,660 | | | | | | 705,660 | | Deposits and other assets
Restricted assets: | | *+ | | 2,579 | | | | 2,579 | | Cash and cash equivalents | | 1,899,430 | | 31,603,042 | | 12,174,478 | | 45,676,950 | | Investments | - | 300,000 | _ | 15,978,390 | | - | _ | 16,278,390 | | Total assets | \$ | 82,326,372 | \$_ | 50,905,101 | \$_ | 12,174,478 | \$ | 145,405,951 | | LIABILITIES AND FUND BALANCES | | | | | | | | | | Liabilities: | | | | | | | | | | Accounts payable | \$ | 2,100,611 | \$ | 2,202,373 | \$ | 1,600 | \$ | 4,304,584 | | Accrued payroll and other | | 776,979 | | | | | | 776,979 | | Due to other funds | | 13,946,137 | | 2,138,293 | | | | 16,084,430 | | Due to component units | | 276,477 | | | | | | 276,477 | | Unearned revenue | | 955,848 | | - | | * | | 955,848 | | Deposits and other liabilities | _ | 1,078,829 | _ | - 15 | | | _ | 1,078,829 | | Total liabilities | _ | 19,134,881 | _ | 4,340,666 | | 1,600 | | 23,477,147 | | Fund balances: | | | | | | | | | | Restricted | | 15,876,616 | | 44,522,091 | | 12,172,878 | | 72,571,585 | | Committed | | 46,172,209 | | 2,042,344 | | | | 48,214,553 | | Assigned | | 3,237,065 | | | | | | 3,237,065 | | Unassigned: | | | | | | | | | | Special revenue funds | _ | (2,094,399) | _ | * | | 1 | _ | (2,094,399) | | Total fund balances | _ | 63,191,491 | _ | 46,564,435 | | 12,172,878 | - | 121,928,804 | | Total liabilities and fund balances | \$_ | 82,326,372 | \$_ | 50,905,101 | \$_ | 12,174,478 | \$_ | 145,405,951 | ### Nonmajor Governmental Funds Combining Statement of Revenues, Expenditures by Function, and Changes in Fund Balances Year Ended September 30, 2013 | | | Other | Other | Other | m 1 | |---|----|-----------------|-----------------|---------------|--------------| | | _2 | Special Revenue | Capital Project | Debt Service | Total | | Revenues: | | | | | | | Taxes: | \$ | 21 262 267 6 | - \$ | - \$ | 01 060 067 | | Property | • | 21,263,267 | - 2 | - 2 | 21,263,267 | | Hotel | | 29,331,058 | ~ | 10 | 29,331,058 | | Liquid fuel | | 9,825,967 | - | - | 9,825,967 | | Tobacco | | 19,615,319 | - | - | 19,615,319 | | Alcoholic beverages | | 780,319 | - | 1 | 780,319 | | Licenses and permits | | 46,155,386 | - | • | 46,155,386 | | Charges for services | | 19,542,818 | 1 000 000 | 105 | 19,542,818 | | Interest and investment earnings | | 55,101 | 1,760,607 | 195 | 1,815,903 | | Intergovernmental | | 1,378,085 | - | | 1,378,085 | | Other | - | 11,210,073 | | | 11,210,073 | | Total revenues | | 159,157,393 | 1,760,607 | 195 | 160,918,195 | | Expenditures by Function: | | | | | | | Current: | | | | | | | General government | | 16,257,472 | - | * | 16,257,472 | | Protection of life and property | | 14,512,421 | - | | 14,512,421 | | Public health | | 11,801,897 | - | | 11,801,897 | | Community services | | 208,223 | - | | 208,223 | | Recreation | | 704,171 | _ | | 704,171 | | Individual and collective rights | | 2,582,444 | 1,760,742 | 4 | 4,343,186 | | Transportation | | 6,574,547 | - | | 6,574,547 | | Public education | | 1,589,086 | - | | 1,589,086 | | Environmental protection | | 12,142,490 | | - | 12,142,490 | | Economic development | | 102,939 | - | | 102,939 | | Payments to: | | | | | | | GovGuam Retirement Fund | | 8,432,738 | | | 8,432,738 | | Guam Community College | | 2,721,104 | - | | 2,721,104 | | Guam Memorial Hospital Authority | | 3,206,732 | 4 | * | 3,206,732 | | Guam Preservation Trust | | 1,697,000 | - | | 1,697,000 | | Guam Regional Transit Authority | | 3,270,945 | _ | | 3,270,945 | | Guam Visitors Bureau | | 16,209,494 | /3 | _ | 16,209,494 | | University of Guam | | 1,854,624 | _ | | 1,854,624 | | Capital projects | | -,00 ,,00 | 6,960,836 | | 6,960,836 | | Debt service: | | | 0,500,050 | | 0,500,050 | | Principal retirement | | | 531,893 | 1,740,000 | 2,271,893 | | Interest and fiscal charges | | | 461,111 | 5,276,415 | 5,737,526 | | Total expenditures | | 103,868,327 | 9,714,582 | 7,016,415 | 120,599,324 | | | _ | | 3,777,1002 | 7,010,110 | 120,000,000 | | Excess (deficiency) of revenues over | | 2012/02/03/03 | | | | | (under) expenditures | 2 | 55,289,066 | (7,953,975) | (7,016,220) | 40,318,871 | | Other financing sources (uses): | | | | | | | Transfers in from other funds | | 5,583,556 | _ | 7,877,067 | 13,460,623 | | Transfers out to other funds | | (42,551,755) | - | (1,925) | (42,553,680) | | Total other financing sources (uses), net | - | (36,968,199) | | 7,875,142 | (29,093,057) | | Net change in fund balances | _ | 18,320,867 | (7,953,975) | 858,922 | 11,225,814 | | Fund balances at beginning of year | | 44,870,624 | 54,518,410 | 11,313,956 | 110,702,990 | | Fund balances at end of year | \$ | 63,191,491 | | 12,172,878 \$ | 121,928,804 | | rund barances at end of year | Ф | 03,191,491 | 40,304,433 \$ | 12,1/2,0/0 \$ | 121,720,004 | ### Nonmajor Governmental Funds Combining Statement of Revenues, Expenditures by Object, and Changes in Fund Balances Year Ended September 30, 2013 | | | Other
Special Revenue | | Other
Capital Project | Other
Debt Service | Total | |---|----|--------------------------|----------|--------------------------|-----------------------|--------------| | Revenues: | | | | | | | | Taxes: | | | | | | | | Property | \$ | 21,263,267 | \$ | - \$ | - \$ | 21,263,267 | | Hotel | | 29,331,058 | | - | • | 29,331,058 | | Liquid fuel | | 9,825,967 | | - | 50 | 9,825,967 | | Tobacco | | 19,615,319 | | | *2 | 19,615,319 | | Alcoholic beverages | | 780,319 | | | | 780,319 | | Licenses and permits | | 46,155,386 | | - | 2 | 46,155,386 | | Charges for services | | 19,542,818 | | - | | 19,542,818 | | Interest and investment earnings | | 55,101 | | 1,760,607 | 195 | 1,815,903 | | Intergovernmental | | 1,378,085 | | | | 1,378,085 | | Other | | 11,210,073 | | | | 11,210,073 | | Total revenues | | 159,157,393 | | 1,760,607 | 195 | 160,918,195 | | Expenditures by Object: | | 44 444 504 | | | | | | Salaries and wages - regular | | 21,332,795 | | | | 21,332,795 | | Salaries and wages - overtime | | 490,988 | | - | | 490,988 | | Salaries and wages - fringe benefits | | 8,058,967 | | * | * | 8,058,967 | | Health benefits | | - | | - | | | | Travel | | 256,810 | | * | • | 256,810 | | Contractual services | | 17,685,552 | | 2,325,506 | | 20,011,058 | | Building rent | | 3,631,939 | | 372,600 | 2 | 4,004,539 | | Supplies | | 3,867,283 | | | • | 3,867,283 | | Equipment | | 359,247 | | 5,920 | | 365,167 | | Utilities - power and water | | 9,125,772 | | 539,187 | • | 9,664,959 | | Communications | | 222,778 | | - 0. 4 0 | * | 222,778 | | Capital outlays | | 1,027,249 | | 5,016,573 | | 6,043,822 | | Grants and subsidies | | 34,419,145 | | | | 34,419,145 | | Principal retirement | | | | 531,893 | 1,740,000 | 2,271,893 | | Interest and fiscal charges | | | | 461,111 | 5,276,415 | 5,737,526 | | Other | | 3,389,802 | | 461,792 | | 3,851,594 | | Total expenditures | | 103,868,327 | _ | 9,714,582 | 7,016,415 | 120,599,324 | | Excess (deficiency) of revenues over | | | | | | | | (under) expenditures | | 55,289,066 | | (7,953,975) | (7,016,220) | 40,318,871 | | Other financing sources (uses): | | | | | | | | Transfers in from other funds | | 5,583,556 | | - | 7,877,067 | 13,460,623 | | Transfers out to other funds | 2 | (42,551,755) | <u> </u> | 4 | (1,925) | (42,553,680) | | Total other financing sources (uses), net | | (36,968,199) | | | 7,875,142 | (29,093,057) | | Net change in fund balances | | 18,320,867 | | (7,953,975) | 858,922 | 11,225,814 | | Fund balances at beginning of year | | 44,870,624 | | 54,518,410 | 11,313,956 | 110,702,990 | | Fund balances at end of year | \$ | 63,191,491 | _\$_ | 46,564,435 \$ | 12,172,878 \$ | 121,928,804 | ### Nonmajor Governmental Funds - Special Revenue Funds September 30, 2013 Special revenue funds are used to account for specific revenues that are legally restricted to expenditure for particular purposes. A brief discussion of GovGuam's nonmajor governmental funds - special revenue funds as of September 30, 2013, follows. <u>Accessible Parking Fund</u> - The fund was created by Public Law 18-28 to ensure that disabled persons are given equal access to government offices and services. Revenues are generated from fines collected from those parked illegally in handicapped parking spaces. Expenditures are authorized for maintenance of disabled parking areas. <u>Air Pollution Control Fund</u> - This fund was created by Public Law 24-40 to provide a coordinated Territory-wide program of air pollution prevention, abatement, and control. Revenues are derived primarily from permit application fees and annual emission fees. Board of Accountancy Fund - This fund was created for the purpose of regulating aspects of the practice of public accountancy. The Guam Code Annotated Title 22, Subsection 35104(d) states, "all monies collected by the Board ... shall be deposited with the Treasurer of Guam to the credit of the Board." Sources of revenues are from the issuance of certificates and permit fees collected from public accountants and firms practicing public accountancy. Monies shall be expended for administering the
Public Accountancy Act of 1990. <u>Carrier Off-Duty Services Revolving Fund</u> - This fund was created by Public Law 25-138. Charges from this fund are from services performed by Customs and Quarantine Officers, in the performance of their duties on any day of the week upon special request by the Director of Customs and Quarantine outside of normal working hours. <u>Census 2010 Fund</u> - This fund was created by Public Law 30-58, which authorizes the temporary recruitment and employment of personnel, consistent with the U.S. Census Bureau guidelines, and to conduct necessary activities related to the Guam Decennial 2010 Census. <u>Chamorro Land Trust Operations Fund</u> - This fund was created by Public Law 28-68 to account for the proceeds from all land use permits, monetary contributions and fees for the benefit of the Chamorro Land Trust Commission. <u>Chamorro Loan Guarantee Fund</u> - This fund was created by Public Law 12-226 to account for loans made by governmental agencies or lending institutions to those holding leases or licenses issued by the Chamorro Land Trust Commission may be guaranteed. This guarantee may be for home or commercial loan purposes. The loan guarantees shall be subject to certain restrictions. <u>Child Care Revolving Fund</u> - This fund was created by Public Law 31-73 to account for all funds received under the Child Welfare Services Act. <u>Community Health Centers Fund</u> - This fund was created to provide for the Southern Community Health Center. Revenues are derived from fees charged to health service recipients utilizing the Center. Revenues are applied to expenditures applicable to the operation of the Center. Consumer Protection Fund - This fund was created by Public Law 21-18 to account for fees collected by the Attorney General's Office under the Consumer Protection Act. Nonmajor Governmental Funds - Special Revenue Funds, Continued September 30, 2013 <u>Contractors' License Board Fund</u> - This fund was created to protect the public by licensing the contractors of Guam. Revenues are derived from both license fees and local appropriations. Controlled Substance Diversion Fund – This fund was created by Public Law 24-149 for use by the Department of Public Health for programs to monitor controlled substances, to identify and detect its diversion, equipment, supplies and contracts necessary to monitor controlled substances, and training of employees tasked with administering the Act. Revenues for this fund are provided for by fees assessed in relation to the registration and control of the manufacture, distribution and dispensing of controlled substances in Guam. <u>Criminal Injuries Compensation Fund</u> - The Criminal Injuries Compensation Fund was enacted under Public Law 20-155. The fund was created for the purpose of compensating victims injured through criminal mischief. Public Law 20-155 created the Criminal Injuries Commission which was created to determine, on a case by case basis, who is worthy of compensation. Sources of funding are prosecuted criminals (offenders) and Government appropriations. Per Public Law 20-155, compensation must be made within 18 months of date of injury. In addition, no claim will be awarded in excess of \$10,000. Customs, Agriculture, and Quarantine Inspection Services Fund - This fund was created by Public Law 23-45 and amended by Public Law 23-96 Section 73145 of the Government Code of Guam. The law requires that each aircraft landing at the Guam International Airport Terminal (GIAT) shall be levied a customs, agriculture, and quarantine inspection service charge reasonably related to the cost incurred by the Customs and Quarantine Agency and the Department of Agriculture in providing, maintaining and operating the service charge facilities, and shall be allocated among air carriers in such a manner reasonably related to the relative demand for such services attributable to each carrier. All expenditures of the Fund shall be made exclusively by appropriation of the Guam Legislature. The Fund shall not be commingled with the General Fund and shall be kept in a separate bank account. Dededo Buffer Strip Revolving Fund - This fund was created as a result of the re-enactment of Section 68901(1) of Title 21 of the Guam Code Annotated as amended by Public Law 24-59. This authorizes the Department of Land Management to enter into commercial leases, not exceeding ten (10) years, for the use of the Dededo and Yigo Municipal Planning Councils (two-thirds to Dededo and one-third to Yigo) for the upkeep and maintenance of sports and recreational facilities. <u>DLM Building Construction Fund</u> - This fund was created by Public Law 29-46 to account for all monies received from FEMA for the construction of the Department of Land Management building. <u>DPW Building and Design Fund</u> - This fund was created by Public Law 20-221 to be used for review and building inspection operational expenditures. Any fees collected from plan review and building inspection shall be deposited to the special fund. <u>Drivers' Education Fund</u> - This fund was created by Public Law 22-20 to be expended on personnel, travel, purchase of vehicles, insurance, fuel and maintenance, textbooks and materials, driving simulators, a consultant and for teachers' stipends. Enhanced 911 Emergency Reporting System Fund - This fund was created by Public Law 25-55. The fund is created to provide a source of funding for cost associated with the "911" Emergency Reporting System by charging a monthly surcharge known as the "911 Surcharge" paid by Local Exchange Telephone and Commercial Mobil Radio Service subscribers. All money and interest earned by this fund will be used by the Guam Fire Department solely for enhanced "911" equipment and systems. Nonmajor Governmental Funds - Special Revenue Funds, Continued September 30, 2013 <u>Environmental Health Fund</u> - This fund was created by Public Law 25-120 to account for all fees and penalties collected pursuant to laws enforced by the Division of Environmental Health of the Department of Public Health and Social Services. <u>Examiner Off-Duty Services Fund</u> - This fund was created by Public Law 30-140 to account for hourly charges for services required by Department of Revenue and Taxation examiners outside of normal working hours. GFD Capital Revolving Fund - This fund was created by Public Law 22-52 to establish a capital outlay revolving fund within the Guam Fire Department to purchase essential emergency rescue and firefighting vehicles and emergency and life support equipment. <u>GMHA Healthcare Trust and Development Fund</u> - This fund was created by Public Law 32-60 to account for license fees, business privilege tax, and income tax collected from companies involved in gaming to be used by designated public healthcare agencies of GovGuam. <u>Guam Cancer Trust Fund</u> - This fund was created to provide financial assistance to organizations that provide patient directed services for the prevention of cancers, its treatment, diagnosis, and other services that *may* be required to access treatment, including, but *not limited to*, off-island transportation and temporary housing. Guam Ancestral Lands Commission Funds - These funds were established by Public Law 25-45 for the purpose of investigating, recording, filing, and reporting claims for ancestral lands, and to respond to requests for remedy from claimants for lands taken by the United States or by GovGuam on or after January 1, 1930. Guam Charter Schools Fund - This fund was created by Public Law 29-140 to account for all funds received under the Guam Academy Charter Schools Act of 2009. Guam Environmental Trust Fund - This fund was created through Public Law 21-10. The fund is administered by the Guam Environmental Protection Agency and was created to clean up hazardous materials and to restore and repair damage to the environment. Revenues are generated through collection of a 2% assessment fee on all commercial and industrial liability insurance premiums which will be collected by the Department of Revenue and Taxation. Guam Deodetic Network Fund – This fund was created by Public Law 23-31 to account for transactions associated with the 1993 Guam Geodetic Network, which was established to administer the control standards prescribed in the Federal Geodetic Control Committee's (FGCC) publication Geometric Geodetic Accuracy Standards and Specifications for using GPS relative Positioning Techniques, Version 5.0 (Reprinted 1 August 1989) and as updated as necessary. Guam Plant Inspection and Permit Fund - This fund was created by Public Law 27-29 for the administration, operation, maintenance and improvement of the Plant Inspection Station of the Department of Agriculture. Guam Preservation Trust Fund - This fund was created by Public Law 20-151 for the purpose of the preservation of the island's many historical and cultural locations. Revenues are derived from building permit fees assessed to contractors before the issuance of any type of building permit. Nonmajor Governmental Funds - Special Revenue Funds, Continued September 30, 2013 <u>Guam Procurement Advisory Council Support Fund</u> - This fund was created by Public Law 31-93 to account for the operations of the Guam Procurement Advisory Council. <u>Guam Unarmed Combat Commission Fund</u> - This fund was created by Public Law 30-045 to account for the operations of the Guam Unarmed Combat Commission. <u>Health and Human Services Fund</u> - This fund was created by Public Law 24-174 to account for 10% of proceeds from the sale and securitization of the allocation under the Master Settlement Agreement for settlements received from the tobacco industry. <u>Healthy Futures Fund</u> – This fund was created by Public Law 27-05 to account for 50% of proceeds received on alcoholic beverages excise taxes and all tobacco-related taxes to be expended for health and education programs relating to tobacco and alcohol
prevention, cessation, treatment and control, and to improving overall health and well-being. <u>Health Professional Licensure Fund</u> - This fund was created by Public Law 21-33 to defray the cost of obtaining standardized examination materials and services for the healing arts and cosmetology licensor and the cost of proctoring examination at the testing site. Health and Security Trust Fund - This fund was created by Public Law 24-174 to account for 50% of proceeds from the sale and securitization of the allocation under the Master Settlement Agreement to be expended for the operations and capital expenditures of the Guam Memorial Hospital Authority. <u>Host Community Benefits Fund</u> - This fund was created by Public Law 30-165 to recognize the impact on the villages of Inarajan and Ordot as host communities to the Leyon landfill and the Ordot Dump and funded by revenue from tipping fees. Indirect Cost Fund - This fund was created by Public Law 29-113 to account for appropriations for the following purposes: (a) training such as Continuing Professional Education Credits, CPE; (b) negotiating and administering GovGuam's indirect cost rate; (c) purchasing of supplies and equipment associated with negotiating and administering GovGuam's indirect cost rate; and (d) automated budget development and maintenance. <u>Land Survey Revolving Fund</u> - This fund was created in order to administer the surveying, mapping, and registration of all government-owned properties. Revenues are derived from certain documentary fees and proceeds from leases of government land. Funds are expended after allotments authorizing their expenditure are created by the Bureau of Budget and Management Research. <u>Limited Gaming Fund</u> - This fund was created by Public Law 26-52 to account for activities under the Gaming Control Act. <u>Manpower Development Fund</u> - This fund was created by Public Law 18-48 to enhance manpower training programs. The fund receives revenues from registration fees of non-immigrant workers. Mental Health and Substance Abuse Fund - This fund was created by Public Law 26-68 to account for all proceeds received by the Youth Tobacco Education and Prevention Fund to be expended for youth compliance monitoring and tobacco and drug prevention and education programs. Notary Public Revolving Fund - This fund was created by Public Law 21-106 to account for revenues received under the Model Notary Law. Nonmajor Governmental Funds - Special Revenue Funds, Continued September 30, 2013 Office of Vital Statistics Revolving Fund - This fund was created by Public Law 31-213 to account for revenues received by the Territorial Registrar, Office of Vital Statistics, within the Department of Public Health and Social Services. <u>Pesticide Management Fund</u> - This fund was created by Public Law 29-46 to account for fees collected by the Guam Environmental Protection Agency to be used for the purchase of equipment, payment of personnel costs, public outreach, training, contracts, and disposal of confiscated pesticides and devices associated with the Pesticide Enforcement program. <u>Plant Nursery Revolving Fund</u> - This fund was created by Public Law 26-140 to account for fees collected under the Department of Agriculture's Fee Schedule for plant nursery services and activities. <u>Police Services Fund</u> - This fund was created by Public Law 24-23 for the purpose of funding the general operational needs of the Guam Police Department. Revenues are derived mainly from miscellaneous services and fees provided by the department. <u>Prison Industries Revolving Fund</u> - This fund was created by Public Law 29-94 to account for all revenues collected under the Department of Correction's Prison Industries program that was established as a means for inmates to receive job training and skills development. <u>Professional Engineers'</u>, <u>Architects' and Surveyors' Fund</u> - This fund was created to receive fees from licenses and license renewals and to use those funds to administer and enforce the laws relating to professional engineers, architects and land surveyors. <u>Public Library System Fund</u> – This fund accounts for the operations of all libraries in the Library System on Guam in accordance with the rules and regulations promulgated by the Library Board. <u>Public Recreation Services Fund</u> – This fund was created by Public Law 27-106 to account for the maintenance, upgrade and upkeep of all parks and recreational facilities within the jurisdiction of the Department of Parks and Recreation, and the creation and continuance of existing community related programs and activities for the benefit of the island. <u>Public Transit Fund</u> – This fund was created by Public Law 26-76 under the authority of the Department of Administration to operate Guam's mass transit system. Rabies Prevention Fund – This fund was created by Public Law 24-216 to maintain, enhance and secure the prevention of rabies on Guam. Revenues are derived from issuance of entry permits for any dog or cat imported into Guam. <u>Recycling Revolving Fund</u> – This fund was created by Public Law 28-171 to account for recycling fees levied upon the registered owner of a motor vehicle to assist in the recycling and disposal of motor vehicles and other recyclable materials. <u>Safe Homes Safe Streets</u> Fund - This fund was created by Public Law 27-05 to account for 50% of alcoholic beverage excise taxes received and to be expended on public safety and social programs that enforce alcohol regulations, reduce underage drinking, support traffic safety, reduce drug-related violence and abuse, and/or support community-based drug and substance abuse prevention programs. Nonmajor Governmental Funds - Special Revenue Funds, Continued September 30, 2013 <u>Safe Streets Fund</u> - This fund was created by Public Law 22-41 to account for fines collected for certain offenses involving alcohol and controlled substances, convictions involving children, vehicular negligence and homicide, and drinking while driving a motor vehicle. So much of the Fund as is required is appropriated to the Department of Corrections to be used to compensate staff and provide supplies or facilities to house incarcerated persons convicted of misdemeanors and persons convicted of abovementioned offenses. Section 2718 Fund - This fund was created by Public Law 31-77 to account for all proceeds from rebates paid to and entitled to GovGuam pursuant to Section 2718(b)(1)(A) of the Public Health Services Act, as amended by the Patient Protection and Affordable Care Act (PPACA), Public Law 111-148. <u>Solid Waste Management Plan</u> - This fund was created by Public Law 25-175 to be administered by the Guam Environmental Protection Agency to deal with solid waste management. <u>Solid Waste Operations Fund</u> - This fund was created by Public Law 24-272 to provide a financing source for GovGuam's costs and expenses directly related to the closure and post-closure of the solid waste landfill. Special Assets Forfeiture Fund - This fund was created by Public Law 26-120 to account for property that is forfeited under any local law enforced or administered by the Guam Police Department. <u>Stray Dog Revolving Fund</u> - This fund was created by Public Law 28-108 to account for the imposition of mandatory fines on owners of impounded dogs. <u>Street Light Fund</u> - This fund was created by Public Law 27-38 to pay for the installation and operation of public street lights. <u>Tax Collection Fund</u> - This fund was created by Public Law 27-05. Fifty percent (50%) of the fund is earmarked for the purposes of employing tax technicians, revenue agents, revenue officers, and for other related expenses in order to increase collection of taxes and for the salaries of employees serving as Passport Acceptance Agents. The remaining fifty percent (50%) is to be deposited in the Public School Library Resources Fund. <u>Territorial Educational Facilities Fund (TEF)</u> - TEF was created by Public Law 22-19 (as amended by Public Law 23-14) to account for all real property tax revenues received by or on behalf of GovGuam. These revenues are used for the debt service payments of the General Obligation Bonds, 1993 Series A and 1995 Series A. <u>Territorial Highway Fund</u> - This fund was created for the purpose of obtaining proper maintenance and construction of highways and for the implementation of Highway Safety plans, programs and projects. Revenues are derived from Federal grants, certain liquid fuels taxes, vehicle registration fees and local appropriations. <u>Tourist Attraction Fund</u> - This fund was created to finance the improvement of the physical facilities of Guam's parks and recreation areas. Financing is provided by the imposition of an 11 percent tax on lodging provided to transients. <u>Underground Storage Tank Management Fund</u> – This fund was created by Public Law 20-106 to account for collections received under the Underground Storage of Regulated Substances Act. Nonmajor Governmental Funds - Special Revenue Funds, Continued September 30, 2013 <u>UOG Capital Improvements Fund</u> – This fund was created by Public Law 26-48 to account for the design, construction and collateral equipment of the College of Business and Public Administration, and for the replacement of the roof of the Fine Arts Building. <u>Unreserved Fund Balance Fund</u> – This fund was created by Public Law 28-68 to account for the transfer of funds equal to the amounts in the unreserved fund balances of the Corrections Revolving Fund, the Dededo Buffer Strip Revolving Fund, the DPW Building and Design Fee Account Fund, the Enhanced 911 Emergency Reporting System Fund, the Guam Plant Inspection and Permit Fund, the Healthy Futures Fund, the Housing Revolving Fund, the Police Services Fund, and Parks & Recreation Services Fund at September 30, 2004. <u>Village Streets Fund</u> - This fund was created by Public Law 23-128.
This Fund shall be used exclusively for the purpose of payment to vendors for village road planning, design, construction, reconstruction, improvement, repair and maintenance services, the acquisition of rights of way, or to service debt payments of revenue bonds which may be issued to fund the construction, repair and maintenance of secondary and tertiary roads. <u>Water Protection Fund</u> - This fund was created by Public Law 22-47 to provide funding for the administration and implementation and enforcement of the Water Pollution Control Act and regulations promulgated from said Act, for educational programs and grants for research and development, advertisement promotions, and inspections of facilities to prevent or minimize erosion that contributes to pollution of the waters. Water Research and Development Fund – This fund was created by Public Law 22-47 to conduct water resource research which will contribute to the effective planning and management of Guam's underground and surface water, and to the development of programs which promote the best use of these resources. <u>Wildlife Conservation Fund</u> - This fund was created to preserve, manage, enhance and protect the Government's wildlife resources and their environment. Revenues are derived principally from the sale of hunting, fishing and harvesting licenses, fees and permits. Workmen's Compensation Fund - This fund was authorized to be created by Public Law 1-88. Section 37042 of the Government Code of Guam requires a fund sufficient to secure compensation payments under Title XXXIII of the Government Code in respect to employees of GovGuam, its agencies and instrumentalities, including any public corporation. Funds are disbursed upon the order of the Workers Compensation Commission, of which the Director of Labor is the Commissioner. Youth Tobacco Education and Prevention Fund – This fund was created by Public Law 25-187 to account for 10% of proceeds from the sale and securitization of the allocation under the Master Settlement Agreement to be utilized by the Department of Mental Health and Substance Abuse, for youth compliance monitoring and tobacco and drug prevention and education programs. | AS/400 Fund Number | | 236 | 265 | 266 | 282 | 633 | 624 | 415 | 646 | 105 | 250 | 213 | |--|-----|-----------------------|-----------------------------|-------------------------|--|----------------|--------------------------------|---|-------------------------|--------------------------------|------------------------|----------------------------| | | 8 | Accessible
Parking | Air
Pollution
Control | Board of Accountancy | Carrier
Off-duty
Services
Revolving | Census
2010 | Chamorro Land Trust Operations | Chamorro
Loan
Guarantee | Child Care
Revolving | Community
Health
Centers | Consumer
Protection | Contractors' License Board | | ASSETS | | | | | | | | | | | | | | Cash and cash equivalents
Investments
Receivables, net: | \$ | - S | - S | 344,918 \$
1,055,470 | . \$ | - \$
- | 1,709,130 \$ | - \$ | - S | 3,302,295 \$ | - 3 | 478,588 | | Taxes
Other | | | • | 50,765 | * | - | * | 1 | | | - | | | Due from other funds | | 15,486 | - | 30,763 | 217,679 | 11,094 | | 172 | 13,480 | - | 14,998 | 287,180 | | Due from component units | | | - | * | | - | | *** | * | 21 | - 1,770 | 207,100 | | Prepayments | | | • | - | 9 = 0 | | 2 | - | | | - | | | Restricted assets:
Cash and cash equivalents
Investments | | | | | <u> </u> | | <u>:</u> | 201,791
300,000 | * | * | ×. | | | Total assets | S | 15,486 \$ | <u>-</u> \$ | 1,451,153 \$ | 217,679 \$ | 11,094 \$ | 1,709,130 \$ | 501,963 \$ | 13,480 \$ | 3,302,295 \$ | 14,998 \$ | 765,768 | | LIABILITIES AND FUND BALANCES (DEFICIT) | | | | | | | | | | 16 | | | | Liabilities: | | | | | | | | | | | | | | Accounts payable | \$ | - \$ | - \$ | | - S | - \$ | - S | - \$ | - \$ | - S | - S | | | Accrued payroll and other Due to other funds | | - | 2,711
124,860 | | 35,231 | * | 8,374
15,528 | - | - | 50,210
785,851 | * | 9,330 | | Due to component units | | - | 124,800 | | 1041 | - | 13,326 | - | - | /65,651 | | | | Unearned revenue | | | * | | | | | | 1100 | 4 | | | | Deposits and other liabilities | - | - | | | | | | - | | 2 | | | | Total liabilities | | | 127,571 | 32,044 | 35,231 | N= | 23,902 | | | 836,061 | - | 9,330 | | Fund balances (deficit): | :33 | | | | | | | | | | | | | Restricted | | - | - | | 5,4 | - | * | 501,791 | - | | + | - 3 | | Committed | | 16 406 | - | 1,419,109 | 182,448 | 11,094 | 1,656,955 | 172 | 13,480 | 2,004,643 | 14,998 | 725,403 | | Assigned
Unassigned | | 15,486 | (127,571) | | | - | 28,273 | - | | 461,591 | | 31,035 | | Total fund balances (deficit) | _ | 15,486 | (127,571) | 1,419,109 | 182,448 | 11,094 | 1,685,228 | 501,963 | 13,480 | 2,466,234 | 14,998 | 756 430 | | | _ | | | | | | | A COLUMN TO THE | | | | 756,438 | | Total liabilities and fund balances (deficit) | 2 | 15,486 \$ | s | 1,451,153 \$ | 217,679 \$ | 11,094 \$ | 1,709,130 \$ | 501,963 S | 13,480 \$ | 3,302,295 \$ | 14,998 \$ | 765,768 | | | | | | | | | | | | | | (continued) | | AS/400 Fund Number | | 272 | 325 | 209
Customs, | 267 | 630 | 235 | 246 | 281 | 600 | 640 | 231 | |---|--------------|--------------------------------------|--------------------------------------|---|-------------------------------------|---------------------------------|-------------------------------|-----------------------|--|-------------------------|----------------------------------|-----------------------------| | | | Controlled
Substance
Diversion | Criminal
Injuries
Compensation | Agriculture and
Quarantine
Inspection
Services | Dededo
Buffer Strip
Revolving | DLM
Building
Construction | DPW
Building
and Design | Drivers'
Education | Enhanced 911
Emergency
Reporting
System | Environmental
Health | Examiner
Off-Duty
Services | GFD
Capital
Revolving | | ASSETS | | | | | | | | | | | | | | Cash and cash equivalents
Investments
Receivables, net: | \$ | - \$ | - \$ | 288,775 \$ | - \$ | 602,442 \$ | - \$ | \$ | - : | - \$ | \$ | | | Taxes | | | | | 18.0 | | | - | 1 | * | | - | | Other | | 0.000 | | 647,791 | | - | LOWER CO. | 20 | 100 to Announce 5 | are security and the | - | | | Due from other funds | | 73,298 | | | 124,680 | | 49,576 | 149,833 | 1,500,025 | 825,258 | 16,871 | 58,773 | | Due from component units | | - | - | 1,867,990 | - | * | | * | •. | • | * | | | Prepayments | | (a) | * | (* | ÷ | | - | A - | (14) | - | - | | | Restricted assets: | | | | | | | | | | | | | | Cash and cash equivalents | | | | | | | | 7 | * | | | - | | Investments | Open Comment | | | | | | - | - | | | | | | Total assets | \$ | 73,298 \$ | <u> </u> | 2,804,556 \$ | 124,680 \$ | 602,442 \$ | 49,576 \$ | 149,833 \$ | 1,500,025 | 825,258 \$ | 16,871 \$ | 58,773 | | LIABILITIES AND FUND BALANCES (DEFICIT) | | | | | | | | | | | | | | Liabilities: | | | | | | | | | | | | | | Accounts payable | S | - S | 169 S | - \$ | - \$ | - S | - \$ | - \$ | - 5 | - \$ | - S | - | | Accrued payroll and other | | - | | 191,829 | | | 7,003 | | 21,725 | 11,974 | | - | | Due to other funds | | | - - | 2,612,727 | 100 | 300 | + | - | - | | | - | | Due to component units | | | - | | | ** | | * | - | | | 4 | | Uncarned revenue | | 3.5 | | - | 5€7 | * | 100 | - | - | + 7 | | | | Deposits and other liabilities | 12 | - | 191,479 | | | | | | - 1 | | | | | Total liabilities | | (12h) | 191,648 | 2,804,556 | - | 300 | 7,003 | 4 | 21,725 | 11,974 | - | 14 | | Fund balances (deficit): | | | | | | |
 | | | | | | Restricted | | 7 <u>2</u> | | 022 | 40 | | | 4 | | 21 | | | | Committed | | 52,413 | - | - | 124,680 | 602,142 | | 149,833 | 1,329,855 | 743,254 | 16,871 | 58,773 | | Assigned | | 20,885 | | | - | | 42,573 | , | 148,445 | 70,030 | , | | | Unassigned | | - | (191,648) | - | - | - | | | - | • | | | | Total fund balances (deficit) | | 73,298 | (191,648) | - | 124,680 | 602,142 | 42,573 | 149,833 | 1,478,300 | 813,284 | 16,871 | 58,773 | | Total liabilities and fund balances (deficit) | • | 73,298 \$ | | 2,804,556 \$ | 124,680 \$ | 602,442 \$ | 49,576 \$ | 149,833 \$ | 1,500,025 \$ | | 16,871 \$ | 58,773 | | Total habilities and fund balances (deficit) | D. | 13,470 3 | - \$ | 2,004,330 3 | 144,000 3 | 002,444 | 47.2/0 3 | 149.033 3 | 1.300.023 3 | 042.430 3 | 10.0/1 3 | 30.113 | | GMHA
Healthcare | Guam | Guam | TO THE REAL PROPERTY OF THE PARTY PAR | | | | | | | | |--------------------------|----------------------------------|-------------------------------------|--|---|---|--------------------------------|---|--|-------------------------------|--| | Trust and
Development | Ancestral
Lands
Operations | Ancestral
Land
Bank | Guam
Ancestral
Landowners
Recovery | Guam
Cancer
Trust | Guam
Charter
Schools | Guam
Environmental
Trust | Guam
Geodetic
Network | Guam Plant
Inspection
and Permit | Guam
Preservation
Trust | Guam
Procurement
Advisory
Council Suppor | | | | | | | | | | | | | | | 443 \$ | 2,932,112 \$ | 9,353 S | 105 \$ | - \$ | 81,738 \$ | * 3 | 137,699 \$ | 249,129 | \$ - | | - 1 | | | • | | - | 3 | | - | - | | | 252,111 | - | | • | | 1,500 | 47,461 | 60,396 | * | 132,122 | 1,931 | | | - | - | - | - | (4) | 2 | Ē. | | | 2 | | | | | | - | <u>:</u> | | | | | | | 252,111 | 443 \$ | 2,932,112 \$ | 9,353 \$ | 105 \$ | 1,500 \$ | 129,199 \$ | 60,396 \$ | 137,699 \$ | 381,251 | \$ 1,931 | | - | | | | | | | | | | | | - 5 | - 5 | - \$ | - \$ | - S | | | - \$ | - \$ | | s | | - | ē. | | | 105 | | 5,155 | - | 53,045 | - | 8 | | | | - | | | | | - *3 | - | | | | | | | - 4 | 105 | - | 3,155 | | 53,045 | | | | 252,111 | 443 | 2,932,112 | 9,353 | 141 | 1,500 | 74,541 | 22,061 | 77,546 | 381,251 | 1,931 | | - | | | | - | 754 | 51,503 | 38,335 | 7,108 | - | | | 252,111 | 443 | 2,932,112 | 9,353 | | 1,500 | 126,044 | 60,396 | 84,654 | 381,251 | 1,931 | | 252,111 5 | 443 \$ | 2,932,112 \$ | 9,353 \$ | 105 \$ | 1,500 \$ | 129,199 \$ | 60,396 \$ | 137,699 \$ | 381,251 | \$ 1,931 | | | 252,111 \$ 252,111 \$ 252,111 \$ | 252,111 \$ 443 \$ 252,111 \$ 443 \$ | 252,111 \$ 443 \$ 2,932,112 \$ 252,111 443 2,932,112 | 252,111 \$ 443 \$ 2,932,112 \$ 9,353 \$ 252,111 443 2,932,112 9,353 | 252,111 \$ 443 \$ 2,932,112 \$ 9,353 \$ 105 \$
252,111 443 | 252,111 | 252,111 \$ 443 \$ 2,932,112 \$ 9,353 \$ 105 \$ 1,500 \$ 129,199 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ 3,155 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ 3,155 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 252,111 | 252,111 | 252,111 \$ 443 \$ 2,932,112 \$ 9,353 \$ 105 \$ 1,500 \$ 129,199 \$ 60,396 \$ 137,699 \$ 381,251 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | | AS/400 Fund Number | 635 | 270 | 602 | 241 | 311 | 652 | 632 | 222 | 655 | 232 | 294 | |---|--------------------------------|---------------------------------|----------------------|-------------------------------------|---------------------------------|-------------------|------------------|--------------------------|-------------------|---------------------------------------|--| | | Guam Unarmed Combat Commission | Health and
Human
Services | Healthy
Futures | Health
Professional
Licensure | Health and
Security
Trust | Host
Community | Indirect
Cost | Land Survey
Revolving | Limited
Gaming | Manpower
Development | Mental
Health and
Substance
Abuse | | ASSETS | | | | | | | | | | | | | Cash and cash equivalents
Investments
Receivables, net: | | \$ 34 \$
3,445,400 | 835,231 | - \$ | 5,957,054 | 90,611 \$ | 118 S | - \$ | - 3 | 347,621 5 | * | | Taxes
Other | 2 | 1 4 | 1,329,214 | - | - | 5. | | | 5 | | | | Due from other funds Due from component units | 6,185 | 475,632 | 4,048,832 | 444,087 | * | | 152,894 | - | 223,688 | 545,279 | | | Prepayments Restricted assets: | | | 705,660 | - | - | | - | - | | | | | Cash and cash equivalents
Investments | | | 13 | - 3 | | | - | | - | 1 | * | | Total assets | \$ 6,185 | \$ 3,921,066 \$ | 6,918,937 | 444,087 \$ | 5,957,054 \$ | 90,611 \$ | 153,012 \$ | <u>-</u> \$ | 223,688 \$ | 892,900 \$ | | | LIABILITIES AND FUND BALANCES (DEFICIT) | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | Liabilities:
Accounts payable
Accrued payroll and other | \$ | \$ 93,094 \$ | 158,056 | \$ | - S | - \$ | - \$
28,227 | 53,714 | - S | 5,550 \$ | | | Due to other funds Due to component units | | | 181,957 | - | 143,433 | 90,567 | | 68,447 | | | 15,950 | | Unearned revenue Deposits and other liabilities | | 4 | - 1 | - 1 | | C#. | | 1* | * | 887,350 | <u>.</u> | | Total liabilities | - 3 | 93,094 | 340,013 | | 143,433 | 90,567 | 28,227 | 122,161 | | 892,900 | 15,950 | | Fund balances (deficit): Restricted | C 105 | ~, o | | | 5,813,621 | 11 | 114.040 | (*) | 202 (00 | | | | Committed Assigned Unassigned | 6,185 | | 6,342,723
236,201 | 444,087 | | 44 | 9,936 | (122,161) | 223,688 | | (15,950) | | Total fund balances (deficit) | 6,185 | 3,827,972 | 6,578,924 | 444,087 | 5,813,621 | 44 | 124,785 | (122,161) | 223,688 | | (15,950) | | Total liabilities and fund balances (deficit) | \$ 6,185 | | 6,918,937 | Water Control Control | 5,957,054 \$ | 90,611 \$ | 153,012 \$ | - \$ | 223,688 \$ | 892,900 S | - | | | | | | | | | | | | | (continued) | | AS/400 Fund Number | | 261 | 650 | 629 | 211 | 263 | 644 | 215 | 604 | 620 | 317 | 285 |
--|----|-------------------------------|--|-------------------------|-------------------------------|--------------------|-----------------------------------|--|-----------------------------|----------------------------------|-------------------|----------------------| | | | Notary
Public
tevolving | Office of
Vital Statistics
Revolving | Pesticide
Management | Plant
Nursery
Revolving | Police
Services | Prison
Industries
Revolving | Professional
Engineers',
Architects' and
Surveyors' | Public
Library
System | Public
Recreation
Services | Public
Transit | Rabies
Prevention | | ASSETS | | | | | | | | | | | | | | Cash and cash equivalents
Investments
Receivables, net: | \$ | \$ | - \$ | - \$ | - \$ | - \$ | - 5 | - \$ | 399,488 \$ | 212,845 \$ | - \$ | | | Taxes | | | * | | • | • | | - | ** | * | - | | | Other Due from other funds | | 63,480 | 188.086 | 57,077 | 25,139 | 192,696 | 1,569 | 191 | 81,611 | | 299,064 | 94,057 | | Due from other runds Due from component units | | 03,480 | 100,000 | 57,077 | | 192,090 | 1,369 | - | 61,011 | 2 | 299,064 | 94,037 | | Prepayments Restricted assets: | | * | | 933 | 5, | | Ē | - | | | • | 2 | | Cash and cash equivalents
Investments | _ | | <u>:</u> | 1980 | | 161 | | | | | <u> </u> | | | Total assets | \$ | 63,480 \$ | 188,086 \$ | 57,077 \$ | 25,139 \$ | 192,696 \$ | 1,569 | <u> </u> | 481,099 \$ | 212,845 \$ | 299,064 \$ | 94,057 | | LIABILITIES AND FUND BALANCES (DEFICIT) | | | | | | | | | | | 1 | | | Liabilities: | | | | | | | | | | | | | | Accounts payable | \$ | - \$ | - S | | - S | - S | - 5 | | - \$ | - \$ | - \$ | - | | Accrued payroll and other | | - | - | 1,413 | * | - | • | 2,955
716 | | 144.005 | • | | | Due to other funds Due to component units | | - | | | | | | 710 | | 146,095 | - | 3,50 | | Unearned revenue | | _ | _ | 2:47 | | | | | | | | | | Deposits and other liabilities | | - | - | | _ | _ | - | | | <u>-</u> | _ | <u> </u> | | Total liabilities | | - 2 | | 1,413 | - | | - | 3,671 | | 146,095 | - | | | Fund balances (deficit): | | | | | | | | | | | | | | Restricted Committed Assigned Unassigned | | 63,480 | 185,734
2,352 | 55,664 | 25,139 | 149,928
42,768 | 1,569 | (3,671) | 481,099 | 64,145
2,605 | 296,397
2,667 | 87,002
7,055 | | Total fund balances (deficit) | | 63,480 | 188,086 | 55,664 | 25,139 | 192,696 | 1,569 | (3,671) | 481,099 | 66,750 | 299,064 | 94,057 | | and the second s | _ | | | | and the control of the | | - 100 100 100 100 | | | | | | | Total liabilities and fund balances (deficit) | \$ | 63,480 \$ | 188,086 \$ | 57,077 \$ | 25,139 \$ | 192,696 \$ | 1,569 \$ | - S | 481,099 \$ | 212,845 \$ | 299,064 \$ | 94,057 | | Solid Waste | AS/400 Fund Number | | 619 | 601 | 217 | 647 | 284 | 416 | 605 | 625 | 202 | 603 | 205 | |--|--|-----|--------------|---------------|-----------------|--------------|------------|---------------|------------|--------------|--------------|------------|-------------| | Cash and cash equivalents S 1,007301 S S 304 S 79 S S 11,334,863 S 315,294 S S S 360,920 Investments S 2,002,000 S 2,002,000 S 2,002,000 S 3,009,000 3 | | _ | | Homes
Safe | | Section 2718 | Management | | Assets | | Street Light | | Educational | | Investments Capacida Capaci | ASSETS | | | | | | | | | | | | | | Taxes | Investments | \$ | | * S | 304 | \$ 79 5 | - \$ | 11,334,863 \$ | 315,294 \$ | - S | - \$ | - S | 360,920 | | Due from component units Prepayments Restricted assets Cash and cash equivalents Investments Interest Inter | Taxes
Other | | 175 | 4 176 | 20.000 | 6,608,000 | 20.000 | 3,933,617 | 202.250 | | (7) 2(2) | 201145 | 624,067 | | Prepayments Restricted assets: Cash and cash equivalents | | | 157 | 4,175 |
30,999 | * | 28,202 | 1 | 323,379 | 675 | 671,263 | 394,145 | - | | Total assets \$ 3,009,301 \$ 4,175 \$ 31,303 \$ 6,608,079 \$ 28,202 \$ 16,966,119 \$ 638,673 \$ 675 \$ 671,263 \$ 394,145 \$ 984,987 | Prepayments | | - | 150 | - | - | | - | 200 | 2 | 9 | | - | | Liabilities | | | | | | | | 1,697,639 | <u> </u> | | i | | | | Committed Comm | Total assets | \$_ | 3,009,301 \$ | 4,175 \$ | 31,303 | \$ 6,608,079 | 28,202 \$ | 16,966,119 \$ | 638,673 \$ | 675 \$ | 671,263 \$ | 394,145 \$ | 984,987 | | Accounts payable \$ | | | | | · | 100 | | | | | | | 144 | | Due to component units Unearned revenue | Accounts payable Accrued payroll and other | s | | - \$ | | | · · s | | . \$ | - \$ | - \$ | | | | Unearned revenue Deposits and other liabilities Total liabilities 1,435 8,212,388 - 3,218,112 10,478 899,819 Fund balances (deficit): Restricted Committed Assigned 16,981 - 21,536 - 21,536 - 21,536 - 22,90,885 16,981 - 1,604,309) Total fund balances (deficit) Total fund balances (deficit) 3,007,866 4,175 31,303 1,604,309) 28,202 13,748,007 638,673 675 671,263 383,667 85,168 70tal liabilities and fund balances (deficit) 3,009,301 4,175 31,303 6,608,079 28,202 13,748,007 638,673 675 671,263 383,667 85,168 | | | | | | 8,212,388 | 194 | 836,844 | | . ₩ 3 | 4 | | 512,786 | | Deposits and other liabilities | | | | | | 13 | | 568 815 | | | 5 | * | 387 033 | | Total liabilities 1,435 8,212,388 - 3,218,112 10,478 899,819 Fund balances (deficit): Restricted - 1,626,896 Committed 2,990,885 4,175 9,767 - 28,110 12,121,111 638,443 675 402,263 378,231 85,168 Assigned 16,981 - 21,536 - 92 - 230 269,000 5,436 - Unassigned (1,604,309) | | | - | 4 | _ | - | 2 | - | 2 | | 2 | | 507,055 | | Fund balances (deficit): Restricted Committed 2,990,885 4,175 9,767 - 28,110 12,121,111 638,443 675 402,263 378,231 85,168 Assigned 16,981 - 21,536 - 92 - 230 269,000 5,436 - Unassigned (1,604,309) | CAND CANAL STREET, STREE | | 1,435 | | | 8,212,388 | | 3,218,112 | | | | 10,478 | 899.819 | | Assigned 16,981 - 21,536 - 92 - 230 - 269,000 5,436 - 10,000 5,436 | Restricted | | - | | | | | | | | | - | | | Total fund balances (deficit) 3,007,866 4,175 31,303 (1,604,309) 28,202 13,748,007 638,673 675 671,263 383,667 85,168 Total liabilities and fund balances (deficit) \$ 3,009,301 \$ 4,175 \$ 31,303 \$ 6,608,079 \$ 28,202 \$ 16,966,119 \$ 638,673 \$ 675 \$ 671,263 \$ 394,145 \$ 984,987 | Assigned | | | 4,175 | 9,767
21,536 | - | | | | 05,000 | | | 85,168 | | Total liabilities and fund balances (deficit) \$ 3,009,301 \$ 4,175 \$ 31,303 \$ 6,608,079 \$ 28,202 \$ 16,966,119 \$ 638,673 \$ 675 \$ 671,263 \$ 394,145 \$ 984,987 | | - | 2 007 966 | 4.175 | 21 202 | | | 12 740 007 | (20 (72 | | (71.262 | 202.662 | 95160 | | | | _ | | | | | | | | | | | | | | Total liabilities and fund balances (deficit) | \$ | 3,009,301 \$ | 4,175 S | 31,303 | 5 6,608,079 | 28,202 S | 16,966,119 \$ | 638,673 \$ | 675 S | 671,263 \$ | 394,145 S | (continued) | | AS/400 Fund Number | | 208 | 206 | 636 | 297 | 621 | 247 | 283 | 300 | 203 | 310 | 276 | | |---|------|---------------------------|-----------------------|---|--|-------------------------------|--------------------|---------------------|--------------------------------------|--------------------------|---------------------------|---|---------------------------------------| | | | 'erritorial
Highway | Tourist
Attraction | Underground
Storage Tank
Management | University
of Guam
Capital
Improvements | Unreserved
Fund
Balance | Village
Streets | Water
Protection | Water
Research and
Development | Wildlife
Conservation | Workman's
Compensation | Youth
Tobacco
Education and
Prevention | Total | | ASSETS | | | | | | | | | | | | | | | Cash and cash equivalents Investments Receivables, net: | 5 | 5,144,246 \$ | 2,783,336 | 285,479 | - 3 | - S | - S | 3 | s - s | ÷ : | S - | \$ - \$
1,462,277 | 33,254,497
13,922,201 | | Taxes
Other | | 787,700 | 2,296,855 | 1 | £3 | 27
34 | 12 | 8 | - 2 | | - | 1 | 5,037,836
11,240,173 | | Due from other funds | | 925,668 | 558,561 | 118,479 | 75,000 | | | 18,318 | 4,163 | 140,945 | 51,313 | - | 14,098,585
1,867,990 | | Due from component units Prepayments Restricted assets: | | ā | | | | Ţ. | <u>.</u> | 5 | 3 | | 9 | 2) | 705,660 | | Cash and cash equivalents
Investments | _ | <u> </u> | | | | == | | | <u> </u> | | | <u> </u> | 1,899,430
300,000 | | Total assets | \$(| 5,857,614 \$ | 5,638,752 | 403,958 | 75,000 \$ | | <u> </u> | 18,318 | 4,163 \$ | 140,945 | \$ 51,313 | \$ 1,462,277 \$ | 82,326,372 | | LIABILITIES AND FUND BALANCES (DEFICIT) | | | | | | | | | | | | | | | Liabilities:
Accounts payable
Accrued payroll and other | S | 201,947 \$ 132,800 | 1,713 \$ | | s - \$ | - S | - s | 14. | s - s | . ! | s -: | \$ - \$ | 2,100,611
776,979 | | Due to other funds | | 132,000 | 13 | 2 | - | 6,394 | 22,695 | 12 | • | - | 14 | 297,406 | 13,946,137 | | Due to component units | | 2 | 19,520 | 2 | 75,000 | B: (a) | * - | - | | | 64 | , i.e. | 276,477 | | Uncarned revenue | | • | (J#1) | 383 | | 0.0 | 100 | 19 .≡ 6 | 35 -3 5 | 980 | .19 | 100 | 955,848
1,078,829 | | Deposits and other liabilities Total liabilities | - | 334,747 | 21,233 | | 75,000 | 6,394 | 22,695 | | 1 | | | 297,406 | 19,134,881 | | Fund balances (deficit): | _ | 321,717 | | | 73,000 | 0,057 | aajo 25 | - | | | | | 13,13 (1001 | | Restricted
Committed
Assigned | | 5,759,245
763,622 | 5,196,964
420,555 | 403,958 | 18 | Ę | - | 17,044
1,274 | 61
4,102 | 125,307
15,638 | 51,313 | 1,164,871 | 15,876,616
46,172,209
3,237,065 | | Unassigned | | * | | | | (6,394) | (22,695) | | | | | | (2,094,399) | | Total fund balances (deficit) | | 5,522,867 | 5,617,519 | 403,958 | | (6,394) | (22,695) | 18,318 | 4,163 | 140,945 | 51,313 | 1,164,871 | 63,191,491 | | Total liabilities and fund balances (deficit) | \$ (| 5,857,614 \$ | 5,638,752 | 403,958 | 75,000 \$ | s_ | \$ | 18,318 | 4,163 S | 140,945 | 51,313 | \$ 1,462,277 \$ | 82,326,372 | ### Nonmajor Governmental Funds - Special Revenue Funds ### Combining Statement of Revenues, Expenditures by Function, and Changes in Fund Balances (Deficit) Year Ended September 30, 2013 | AS/400 Fund Number | 236 | 265 | 266 | 282 | 633 | 624 | 415 | 646 | 105 | 250 | 213 | |--|-----------------------|---|----------------------|--|----------------|--------------------------------|-------------------------------|-------------------------|--------------------------------|------------------------|----------------------------| | | Accessible
Parking | Air
Pollution
Control | Board of Accountancy | Carrier
Off-duty
Services
Revolving | Census
2010 | Chamorro Land Trust Operations | Chamorro
Loan
Guarantee | Child Care
Revolving | Community
Health
Centers | Consumer
Protection | Contractors' License Board | | Revenues: | | | | | | | | | | | | | Taxes: | s - s | - 1 | s - s | | - S | - \$ | - \$ | - \$ | - S | | | | Property
Hotel | \$ - \$ | | | - 3 | . 2 | - 3 | - 3 | - 3 | - 3 | | | | Liquid fuel | 19 -20 | - | | | 1 - | | | - | | - | - | | Tobacco | | + | - | | - | - | - | | | | | | Alcoholic beverages | | | /4 | | 25 | - | - | - | | | * | | Licenses and permits | 104,178 | 78,226 | 610,641 | 626,753 | - | 1,039,753 | - | 5,810 | 1,712,203 | 17,599 | 725,531 | | Charges for services | - | - | | | . ** | - | 17 | - | 2.4 | - | | | Interest and investment earnings | | | 10,590 | | | 1,826 | 1,565 | (- () | 1 000 005 | | 967 | | Intergovernmental | 17 | - | | | | * | **** | | 1,378,085 | - | | |
Other | | | | | | <u>-</u> . | 508,705 | | | | | | Total revenues | 104,178 | 78,226 | 621,231 | 626,753 | - | 1,041,579 | 510,270 | 5,810 | 3,090,288 | 17,599 | 726,498 | | Expenditures by Function:
Current: | | | | | | | | | | | | | General government | | | 359,726 | | 5± | 471,911 | 8,310 | | 4.0 | (+1) | 502,038 | | Protection of life and property | 44,229 | | - | 614,906 | 34 | | • | : = 0 | | 2,601 | | | Public health | | | | 1.7 | - | | | * | 3,068,459 | - | - | | Community services | | | | 57 | | + | | - | | | 4 | | Recreation | | | - | - | - | - | - | | | - | 17.2 | | Individual and collective rights | | | | 19 | 15 | • | - | | | • | | | Transportation Public education | | | | - | 45 | 1 | | | | | | | Environmental protection | | 146,475 | | | Y-2 | | - 1 | | | | | | Economic development | | 140,473 | | - | - | | - 1 | - | - 4 | | 7-1 | | Payments to: | .50 | | 170 | | | 100 | - 15 | 1852 | | 878 | 55.0 | | GovGuam Retirement Fund | | | | 34 | 7.0 | | | | | | | | Guam Community College | | | | 4 | 12 | 4 | - | - | - | | 14 | | Guam Memorial Hospital Authority | | | | 4 | - | | 0.7 | | * | | | | Guam Preservation Trust | • | | | | * | | | | - | | | | Guam Regional Transit Authority | - | 1- | , - | - | - | - | 1.0 | | - | 19 | 4. | | Guam Visitors Bureau | • | - | 2 | | | - | - | | 7 | (873) | 100 | | University of Guam | | | - | | | | | | | <u>-</u> | | | Total expenditures | 44,229 | 146,475 | 359,726 | 614,906 | | 471,911 | 8,310 | - | 3,068,459 | 2,601 | 502,038 | | Excess (deficiency) of revenues over | | 10. 11. 10. 10. 10. 10. 10. 10. 10. 10. | | | | | 10.000 | | | 1101-013 | | | (under) expenditures | 59,949 | (68,249) | 261,505 | 11,847 | <u> </u> | 569,668 | 501,960 | 5,810 | 21,829 | 14,998 | 224,460 | | Other financing sources (uses): | | | | | | | | | | | | | Transfers in from other funds | - | * | - | | | - | - | | | | - | | Transfers out to other funds | (515,188) | | <u> </u> | <u>-</u> | | | | | | | | | Total other financing sources (uses), net | (515,188) | | | | | | | | | | | | Net change in fund balances (deficit) | (455,239) | (68,249) | 261,505 | 11,847 | | 569,668 | 501,960 | 5,810 | 21,829 | 14,998 | 224,460 | | Fund balances (deficit) at beginning of year | 470,725 | (59,322) | 1,157,604 | 170,601 | 11,094 | 1,115,560 | 3 | 7,670 | 2,444,405 | - | 531,978 | | Fund balances (deficit) at end of year | \$ 15,486 \$ | (127,571) 5 | | 182,448 \$ | 11,094 \$ | 1,685,228 \$ | 501,963 \$ | 13,480 \$ | 2,466,234 \$ | 14,998 \$ | 756,438 | | I the balances (delicit) at old of year | 10,700 | (12/,5/1) | 1,417,107 3 | 102,770 3 | 11,077 3 | 1,000,220 | | 12,400 | 2,100,237 | 17,220 0 | 100,100 | ### Nonmajor Governmental Funds - Special Revenue Funds ### Combining Statement of Revenues, Expenditures by Function, and Changes in Fund Balances (Deficit) Year Ended September 30, 2013 | AS/400 Fund Number | | 272 | 325 | 209
Customs, | 267 | 630 | 235 | 246 | 281 | 600 | 640 | 231 | |--|----------|--------------------------------------|--------------------------------------|---|-------------------------------------|--|-------------------------------|-----------------------|--|-------------------------|----------------------------------|-----------------------------| | | | Controlled
Substance
Diversion | Criminal
Injuries
Compensation | Agriculture and
Quarantine
Inspection
Services | Dededo
Buffer Strip
Revolving | DLM
Building
Construction | DPW
Building
and Design | Drivers'
Education | Enhanced 911
Emergency
Reporting
System | Environmental
Health | Examiner
Off-Duty
Services | GFD
Capital
Revolving | | Revenues: | | | | | | | | | | | | | | Taxes:
Property | \$ | | | | | | | - S | | s - s | | - | | Hotel | Ψ | 17.0 | | | - 4 | | | - 0 | 170 | D | - 3 | | | Liquid fuel | | | | | | | _ | | | - | | | | Tobacco | | | 24 | 12 | - | | - | | - | | - | | | Alcoholic beverages | | | | | | _ | - | | | | | 1.0 | | Licenses and permits | | 28,670 | 55,403 | 10,254,450 | 60,090 | | 794,074 | 34,956 | 1,850,775 | 1,023,714 | 13,619 | 751,272 | | Charges for services | | | | ,, | | 49 | - | | - | 1,0-0,1-1 | , | ,01,0.2 | | Interest and investment earnings | | - | 2 | 1,671 | | 729 | - | | | _ | | - | | Intergovernmental | | 7.4 | | | | | - | - | - | | | | | Other | | 2 | | | 2 | · · | - 2 | 4 | - | | | | | Total revenues | _ | 28,670 | 55,403 | 10,256,121 | 60,090 | 729 | 794,074 | 34,956 | 1,850,775 | 1,023,714 | 13,619 | 751,272 | | Expenditures by Function: | _ | 20,070 | | | | | 794,074 | 34,550 | 1,030,773 | 1,023,714 | 13,019 | 731,272 | | Current: | | | | | | | 628,126 | | | | 716 | | | General government Protection of life and property | | | - | 11,952,014 | • | 35 | 028,120 | | 1,204,582 | 17 | 716 | 6,866 | | Public health | | 100,249 | - | 11,932,014 | | - | - | | 1,204,362 | 682 671 | | 0,800 | | Community services | | 100,249 | | | - | | | | | 653,671 | 35 | - | | Recreation | | Œ. | | | | | | 17 | | | | | | Individual and collective rights | | _ | | | - | | - | - | - | | | | | Transportation | | - 3 | | 122 | | V2 | 3 | - 2 | 10 | | | 55) | | Public education | | | _ | 9 | | 1.5 | | | | 92 | | - | | Environmental protection | | | | | | (2) | - | | 24 | | - | 256 | | Economic development | | | | | | 12 | | | - | 3 | | 337 | | Payments to: | | | | | | | | 900 | | | | | | GovGuam Retirement Fund | | | | | 2 | 2 | | | | 100 | 100 | 2 | | Guam Community College | | | | | | 74 | 4 | | - | | | - 2 | | Guam Memorial Hospital Authority | | | | | | | | | | | - | | | Guam Preservation Trust | | | - | | | | 4 | - | - | | | 7.2 | | Guam Regional Transit Authority | | - | - | 9 | - | | - | | | | | - | | Guam Visitors Bureau | | | - | | | | | | | | | - | | University of Guam | | - | - | | - | - | | _ | - | - | - | - | | Total expenditures | - | 100,249 | | 11,952,014 | | - | 628,126 | - | 1,204,582 | 653,671 | 716 | 6,866 | | Excess (deficiency) of revenues over | - | | | | | | | | | | - | | | (under) expenditures | _ | (71,579) | 55,403 | (1,695,893) | 60,090 | 729 | 165,948 | 34,956 | 646,193 | 370,043 | 12,903 | 744,406 | | Other financing sources (uses): | | | | | | | | | | | | | | Transfers in from other funds | | • | - | 1,691,449 | | - | - | | - | - | | | | Transfers out to other funds | 155 | | (555,031) | | | | (660,572) | | | | | (900,000) | | Total other financing sources (uses), net | | | (555,031) | 1,691,449 | - | | (660,572) | - | • | <u> </u> | - | (900,000) | | Net change in fund balances (deficit) | | (71,579) | (499,628) | (4,444) | 60,090 | 729 | (494,624) | 34,956 | 646,193 | 370,043 | 12,903 | (155,594) | | Fund balances (deficit) at beginning of year | | 144,877 | 307,980 | 4,444 | 64,590 | 601,413 | 537,197 | 114,877 | 832,107 | 443,241 | 3,968 | 214,367 | | | • | 73,298 \$ | | | | The state of s | | | | | | | | Fund balances (deficit) at end of year | - | 13,298 \$ | (191,648) \$ | | 124,680 \$ | 602,142 \$ | 42,573 \$ | 149,833 \$ | 1,478,300 | \$ 813,284 \$ | 16,871 \$ | 58,773 | ### Nonmajor Governmental Funds - Special Revenue Funds ### Combining Statement of Revenues, Expenditures by Function, and Changes in Fund Balances (Deficit) Year Ended September 30, 2013 | AS/400 Fund Number | 656 | | | | 641 | 639 | 245 | 649 | 608 | 326 | 651 | |--|--|--|-----------------------------------|---|-------------------------|----------------------------|--------------------------------|-----------------------------|--|-------------------------------|---| | |
GMHA
Healthcare
Trust and
Development | Guam
Ancestral
Lands
Operations | Guam
Ancestral
Land
Bank | Guam
Ancestral
Landowners
Recovery | Guam
Cancer
Trust | Guam
Charter
Schools | Guam
Environmental
Trust | Guam
Geodetic
Network | Guam Plant
Inspection
and Permit | Guam
Preservation
Trust | Guam
Procurement
Advisory
Council Suppor | | Revenues: | | | | | | | | | | | | | Taxes:
Property | \$ - \$ | | - 5 | | - S | - 5 | | - \$ | - \$ | | 9 | | Hotel | | | | | - | - 4 | | - 4 | | | | | Liquid fuel | | | | - | | - | - | -SERE | | | | | Tobacco | | | | | | 1.4 | | -1 - 1% | 1 | | | | Alcoholic beverages | | - | | | | | | | - | - | | | Licenses and permits | 252,111 | | | | - | - | 366,973 | 11.4 | 89,747 | 1,181,968 | | | Charges for services | | 14 | 780,284 | | | - | | - | == | | - | | Interest and investment earnings | 7.0 | - | 50 | 5 | 2 | | 274 | 4 | 391 | 405 | (4) | | Intergovernmental | 78 | - | 7 | | 100 | 4 | | | - | - | | | Other | 12 | 1,176 | 2,443,140 | 9,348 | 14 | | | 60,396 | | 14 | 1,931 | | Total revenues | 252,111 | 1,176 | 3,223,474 | 9,353 | 2 | - 4 | 367,247 | 60,396 | 90,138 | 1,182,373 | 1,931 | | Expenditures by Function:
Current: | | | | | - | | | | | | | | General government | (*) | 733 | 291,362 | - | | | - 4 | | = - | - | | | Protection of life and property | | | | - | | - | - | - | 54 | - | | | Public health | | | | - | 898,833 | | | | | 2.87 | | | Community services | | | | | 12 | - | - | - | ÷ | | 1.0 | | Recreation | - | - | 4 | - | 7.4 | | - | | 8:4 | | | | Individual and collective rights | | | - | | | | | - | - | - | | | Transportation | 70 | | - | 1.7 | - | | | | - | 4 | | | Public education | - | • | - | - | - | 687,500 | ******* | | - | - | | | Environmental protection | | * | 3 | 3 | 海 | 1/2 | 284,710 | - | ## O#1 | - | | | Economic development Payments to: | * | | | - | - | - | 18 | • | 75,071 | | | | GovGuam Retirement Fund | | | 174 | 21 | 102 | 19 | 29 | 120 | - 22 | | | | Guam Community College | 2 | | - | 1.5 | | 4 | 10 | | | -52 | 2 | | Guam Memorial Hospital Authority | | | | | | | - 0 | | | | | | Guam Preservation Trust | | | | _ | - | | - 2 | | _ | 1,697,000 | | | Guam Regional Transit Authority | | | - | | 12 | 12 | 12 | | _ | .,021,000 | | | Guam Visitors Bureau | | | | - | | - | | | | - | | | University of Guam | - | | | - | S | - | - | - | | | | | Total expenditures | | 733 | 291,362 | | 898,833 | 687,500 | 284,710 | | 75,071 | 1,697,000 | | | Excess (deficiency) of revenues over | | | | | | | | | | | d e de | | (under) expenditures | 252,111 | 443 | 2,932,112 | 9,353 | (898,831) | (687,500) | 82,537 | 60,396 | 15,067 | (514,627) | 1,931 | | Other financing sources (uses): | | | | | | | | | | | | | Transfers in from other funds | · | | | <u> 20</u> | 1,153,937 | 687,500 | _ | - | 4 | 4 | | | Transfers out to other funds | - | | | | | - | (36,697) | | | - | | | Total other financing sources (uses), net | | | | | 1,153,937 | 687,500 | (36,697) | | | | | | Net change in fund balances (deficit) | 252,111 | 443 | 2,932,112 | 9,353 | 255,106 | - | 45,840 | 60,396 | 15,067 | (514,627) | 1,931 | | | 232,111 | 443 | 2,932,112 | | (255,100 | | | 00,390 | | 895,878 | | | Fund balances (deficit) at beginning of year | | | - | | (255,106) | 1,500 | 80,204 | - | 69,587 | | | | Fund balances (deficit) at end of year | \$ 252,111 \$ | 443 \$ | 2,932,112 \$ | 9,353 \$ | <u> </u> | 1,500 \$ | 126,044 \$ | 60,396 \$ | 84,654 \$ | 381,251 | \$ 1,931 | ### Nonmajor Governmental Funds - Special Revenue Funds ### Combining Statement of Revenues, Expenditures by Function, and Changes in Fund Balances (Deficit) Year Ended September 30, 2013 | AS/400 Fund Number | | 635 | 270 | 602 | 241 | 311 | 652 | 632 | 222 | 655 | 232 | 294 | |--|---------|--------------------------------|---------------------------------|--------------------|-------------------------------------|---------------------------------|-------------------|------------------|--------------------------|-------------------|-------------------------|--| | | t_ | Guam Unarmed Combat Commission | Health and
Human
Services | Healthy
Futures | Health
Professional
Licensure | Health and
Security
Trust | Host
Community | Indirect
Cost | Land Survey
Revolving | Limited
Gaming | Manpower
Development | Mental
Health and
Substance
Abuse | | Revenues: | | | | | | | | | | | | | | Taxes:
Property | \$ | - 5 | . 5 | . 5 | - S | - \$ | - S | - \$ | 2.5 | | S | | | Hotel | Ф | | 170 | | | - 0 | _ 0 | - 0 | - 0 | - 4 | D | | | Liquid fuel | | | 0.750 | | - | | | | | - | | | | Tobacco | | 12 | | 19,615,319 | | - 10 | | | | 574 | | 2 | | Alcoholic beverages | | 32 | <u>∮≟</u> | 780,319 | | | =4 | 32 | | | 4 | 10.00 | | Licenses and permits | | 4,705 | 10,099 | 7.00,022 | 218,804 | 24 | 2+ | 200 | 2,966,187 | 223,688 | 1,312,070 | (**) | | Charges for services | | | 74 | 92 | | - 2 | - | _ | -,, | , | -,,- | 7. | | Interest and investment earnings | | - | (4,804) | 840 | | (23,190) | 49 | | 4 | 5 2 | 431 | | | Intergovernmental | | CHI. | (1)0.01) | | 100 | (,, | | | | - | | | | Other | | 22 | 42 | 32 | 30 | 4 | | 1,562,138 | | - | | (4) | | Total revenues | - | 4,705 | 5,295 | 20,396,478 | 218,804 | (23,190) | 49 | 1,562,138 | 2,966,187 | 223,688 | 1,312,501 | 145 | | Expenditures by Function:
Current: | - | 1,100 | | 20,000,170 | 210,001 | (25,170) | | 1,002,100 | 2,700,107 | 225,000 | | | | General government | | | | CHE . | 100 | ~ | 5 | 1,737,962 | 2,972,039 | | | 17.47 | | Protection of life and property | | - 2 | | | | - 0 | | 1,737,702 | 20000 | | 150 | 101 | | Public health | | | 93,094 | 6,922,414 | 22,492 | | | | | 2 | 1 | 6,885 | | Community services | | | ,,,,,, | 148,102 | 22,472 | | | 100 | 12,414 | | | 0,000 | | Recreation | | · · | _ | - | 4 | | - | · · | | - | | 100 | | Individual and collective rights | | 7.00 | - | - | - | 1.0 | | | · | | 439,006 | 100 | | Transportation | | 24 | 5 | 1 | 3.2 | 2 | 1/2 | 4 | | 2 | 133,000 | | | Public education | | | · | | - | - | 6 <u>4</u> 8 | | 3 <u>4</u> 3 | E% | - | 14 | | Environmental protection | | | | | | - | | 1.6 | - | 2.0 | 0.475 | | | Economic development | | 24 | · · | 7. 4 | - | - | | | | 1.0 | 4 | | | Payments to: | | | | | | | | | | | | | | GovGuam Retirement Fund | | - | | | | - | (# | (5 | - | * | | (4) | | Guam Community College | | - | - | | = | - | 19- | 2 | 37 | 12 | 1,195,985 | | | Guam Memorial Hospital Authority | | - | | 3,163,299 | - | 43,433 | NE | | - | . 91 | 172 | 120 | | Guam Preservation Trust | | - | <u>-</u> | (/ - | - | | 20 | 04 | | - 4 | • | - | | Guam Regional Transit Authority | | | - | | | - | | * | | - | * | | | Guam Visitors Bureau | | 727 | 12 | - 12 | - | 12 | - | - | 14 | - | 5(| | | University of Guam | - | - | 19 | 970,624 | <u> </u> | - | - | - | | | | * | | Total expenditures | | | 93,094 | 11,204,439 | 22,492 | 43,433 | 5 | 1,737,962 | 2,984,453 | 17 | 1,634,991 | 6,885 | | Excess (deficiency) of revenues over | | | | | 1007 | 1/2// | 100.7 | | 10.7 | | | | | (under) expenditures | 92 | 4,705 | (87,799) | 9,192,039 | 196,312 | (66,623) | 44 | (175,824) | (18,266) | 223,688 | (322,490) | (6,885) | | Other financing sources (uses):
Transfers in from other funds | <i></i> | | | | | | | 1/2 | | - 10 | 564,588 | | | Transfers out to other funds | | - | (1,010) | (4,049,769) | 161 | 1- | | - | - | - | (1,527) | | | Total other financing sources (uses), net | - | | (1,010) | (4,049,769) | | | | | | | 563,061 | | | Control of the contro | - | | | | 106.212 | (66 602) | | (175.904) | (10.266) | 222.686 | | (6 005) | | Net change in fund balances (deficit) | | 4,705 | (88,809) | 5,142,270 | 196,312 | (66,623) | 44 | (175,824) | (18,266) | 223,688 | 240,571 | (6,885) | | Fund
balances (deficit) at beginning of year | | 1,480 | 3,916,781 | 1,436,654 | 247,775 | 5,880,244 | <u> </u> | 300,609 | (103,895) | | (240,571) | (9,065) | | Fund balances (deficit) at end of year | \$_ | 6,185 \$ | 3,827,972 \$ | 6,578,924 \$ | 444,087 \$ | 5,813,621 \$ | 44 \$ | 124,785 \$ | (122,161) \$ | 223,688 \$ | | (15,950) | ### Nonmajor Governmental Funds - Special Revenue Funds ### Combining Statement of Revenues, Expenditures by Function, and Changes in Fund Balances (Deficit) Year Ended September 30, 2013 | AS/400 Fund Number | | 261 | 650 | 629 | 211 | 263 | 644 | 215 | 604 | 620 | 317 | 285 | |--|------------|-------------------------------|--|-------------------------|-------------------------------|--------------------|-----------------------------------|--|-----------------------------|----------------------------------|-------------------|------------------------| | | | Notary
Public
Revolving | Office of
Vital Statistics
Revolving | Pesticide
Management | Plant
Nursery
Revolving | Police
Services | Prison
Industries
Revolving | Professional
Engineers',
Architects' and
Surveyors' | Public
Library
System | Public
Recreation
Services | Public
Transit | Rabies
Prevention | | Revenues: | | | | | | | | | | | | | | Taxes: | \$ | | - \$ | - \$ | | - \$ | | - 5 | 2 - 2 | | | | | Property
Hotel | Þ | 15.74 | - 3 | | - S | - 3 | 3 | | - \$ | - S | - S | | | Liquid fuel | | | | | | | | | | - | | | | Tobacco | | | - 4 | - 2 | | 7.4 | 19 | | 15 | 5500 | | - | | Alcoholic beverages | | - 2 | - | 1 | - 3 | 100 | | | | - | - | 150 | | Licenses and permits | | 24,330 | 159,569 | 135,131 | 19,587 | 658,675 | | 300,036 | 798,894 | 190,107 | 73,608 | 47,186 | | Charges for services | | - | - | | | | - | - | - | , | - | .,, | | Interest and investment earnings | | % ← * | 1 | 35 | | | | - | 557 | 473 | * | | | Intergovernmental | | | 14 | (4) | - 2 | 2 | 1 | 72 | - | - | | | | Other | | 72 | 19 / | | <u> </u> | | - | . ¥ | 4 | - 4 | | - 20 H - 01 | | Total revenues | | 24,330 | 159,569 | 135,131 | 19,587 | 658,675 | - 4 | 300,036 | 799,451 | 190,580 | 73,608 | 47,186 | | Expenditures by Function:
Current: | - | 2,,555 | | | 13,301 | 030,015 | - | 500,050 | 777,101 | 170,500 | 75,000 | 47,100 | | General government | | - | | | 24 | _ | 79 | 165,456 | | 100 | | | | Protection of life and property | | | 2 | - 3 | 32 | 592,905 | _ | 103,730 | - | | | | | Public health | | - | 35,800 | - | - | 5,2,505 | - | - | | | | | | Community services | | 746 | 22,000 | 22 | 12 | 12 | ¥ | 2 | | 121 | - | - | | Recreation | | 12 | 14 | | _ | | 4 | <u>~</u> | - | 190,002 | 100 | | | Individual and collective rights | | | | - | 9 | 95 | (* | (+ | 7 4 | | | | | Transportation | | - | | G6. | | - | | 38 | - | 14 | - | (m) | | Public education | | | | - | | | 9.5 | 1 | 14- | 8 | - | | | Environmental protection | | - | <u> </u> | 86,090 | - | | 5.0 | - | | ¥ | - | | | Economic development
Payments to: | | * | | 1.00 | 4,521 | | | 24 | .4 | 15 | | 3,564 | | GovGuam Retirement Fund | | 4 | - | | | 190 | - 4 | | | 2.4 | - | | | Guam Community College | | 4 | - | - | 8 | | 1 - | - | - | 24 | • | - | | Guam Memorial Hospital Authority | | | 3.0 | | 15 | 357 | 1.70 | 1.7 | | 125 | 2.5 | 9916 | | Guam Preservation Trust | | | | | 3 | 34 | .3 | 35 | - | * | - | - 4 | | Guam Regional Transit Authority | | | - | | - | | - | - | • | - | 297,453 | 4 | | Guam Visitors Bureau | | 1.70 | 32 | (7) | | 1.75 | 17. | | - 5 | <u> 長</u> 春 | | , • 1. | | University of Guam | - | <u> </u> | | | | | 15 | | - | 64 | | | | Total expenditures | _ | - | 35,800 | 86,090 | 4,521 | 592,905 | 15.57 | 165,456 | - | 190,002 | 297,453 | 3,564 | | Excess (deficiency) of revenues over
(under) expenditures | | 24,330 | 133.760 | 40.041 | 150// | / C 770 | | 124 500 | 100 151 | | (003.046) | 40.000 | | | | 24,330 | 123,769 | 49,041 | 15,066 | 65,770 | <u>-</u> | 134,580 | 799,451 | 578 | (223,845) | 43,622 | | Other financing sources (uses): | | | | | | | | | | | Tollia terra. | | | Transfers in from other funds | | 4 | * | | (2) | 1/26 | 12 | - E | ALCONOMIC PORT | 4 | 349,210 | | | Transfers out to other funds | 200 | - | | (204,893) | | | | (483,853) | (489,703) | <u> </u> | | | | Total other financing sources (uses), net | 2 | 14 | | (204,893) | | 7.00 | <u>lie</u> | (483,853) | (489,703) | | 349,210 | | | Not change in fund balances (deficit) | 87 | 24,330 | 123,769 | (155,852) | 15,066 | 65,770 | | (349,273) | 309,748 | 578 | 125,365 | 43,622 | | Fund balances (deficit) at beginning of year | | 39,150 | 64,317 | 211,516 | 10,073 | 126,926 | 1,569 | 345,602 | 171,351 | 66,172 | 173,699 | 50,435 | | Fund balances (deficit) at end of year | ·- | 63,480 \$ | | 55,664 \$ | 25,139 S | 192,696 \$ | 1,569 S | | 481,099 \$ | 66,750 \$ | 299,064 \$ | 94,057 | | rand octanices (denote) at end of year | » — | 03,400 3 | 100,000 3 | 33,004 3 | 23,139 3 | 192,090 3 | 1,509 \$ | (3,0/1) \$ | 401,029 | 00,/30 \$ | 299,004 3 | 94,037 | ### Nonmajor Governmental Funds - Special Revenue Funds ### Combining Statement of Revenues, Expenditures by Function, and Changes in Fund Balances (Deficit) Year Ended September 30, 2013 | Revenues: Taxes: Property Hotel Liquid fuel Tobacco Alcoholic beverages Licenses and permits Charges for services Interest and investment earnings Intergovernmental Other Total revenues Expenditures by Function: Current: General government Protection of life and property Public health Community services Recreation Individual and collective rights Transportation Public education Environmental protection Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | Street Street | S | Safe
Streets - \$
119,999
2
120,001 | Section 2718 218,840 433 6,608,000 6,827,273 | Solid Waste Management Plan | Solid Waste Operations - \$ - \$ - 18,762,534 - 60,114 | Special Assets Forfeiture - \$ 45,027 347 | Stray Dog
Revolving - \$
675 | 3,992,524
3,321,261 | Tax
Collection - \$
832,267
-
832,267 | Territorial Educational Facilities 21,263,267 866 21,264,133 | |--|----------------|--------------------|---|---|-----------------------------|---|--|------------------------------------|------------------------|---|---| | Taxes: Property Hotel Liquid fuel Tobacco Alcoholic beverages Licenses and permits Charges for services Interest and investment earnings Intergovernmental Other Total revenues Expenditures by Function: Current: General government Protection of life and property Public health Community services Recreation Individual and collective rights Transportation Public education Environmental protection Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | 3 1, | 151 | 119,999 | 218,840
433
6,608,000
6,827,273 | 21,500 | 18,762,534
60,114
 | 45,374 | 675 | 3,992,524 | 832,267
-
832,267 | 866
-
21,264,133 | | Property Hotel Liquid fuel Tobacco Alcoholic beverages Licenses and permits Charges for services Interest and investment earnings Intergovernmental Other Total revenues Expenditures by Function: Current: General government Protection of life and property Public health Community services Recreation Individual and collective rights Transportation Public education Environmental protection Environmental protection Environmental protection GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | 3 1, | 151 | 119,999 | 218,840
433
6,608,000
6,827,273 | 21,500 | 18,762,534
60,114
 | 45,374 | 675 | 3,992,524 | 832,267
-
832,267 | 866
-
21,264,133 | | Hotel Liquid fuel Tobacco Alcoholic beverages Licenses and permits Charges for services Interest and investment earnings Intergovernmental Other Total revenues Expenditures by Function: Current: General government Protection of life and property Public health Community services Recreation Individual and collective rights Transportation Public education Environmental protection Economic development Payments to: GovGnam Retirement Fund Guam Community College Guam Memorial Hospital Authority | 3 1, | 151 | 119,999 | 218,840
433
6,608,000
6,827,273 | 21,500 | 18,762,534
60,114
 | 45,374 | 675 | 3,992,524 | 832,267
-
832,267 | 866
-
21,264,133 | | Liquid fuel Tobacco Alcoholic beverages Licenses and permits Charges for services Interest and investment earnings Intergovernmental Other Total revenues Expenditures by Function: Current: General government Protection
of life and property Public health Community services Recreation Individual and collective rights Transportation Public education Environmental protection Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | 3 1, | # 12
12 | 120,001 | 6,608,000
6,827,273 | | 60,114 | 45,374 | <u>.</u> | 3,992,524 | 832,267 | 21,264,133 | | Tobacco Alcoholic beverages Licenses and permits Charges for services Interest and investment earnings Intergovernmental Other Total revenues Expenditures by Function: Current: General government Protection of life and property Public health Community services Recreation Individual and collective rights Transportation Public education Environmental protection Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | 3 1, | # 12
12 | 120,001 | 6,608,000
6,827,273 | | 60,114 | 45,374 | <u>.</u> | 3,992,524 | 832,267 | 21,264,133 | | Alcoholic beverages Licenses and permits Charges for services Interest and investment earnings Intergovernmental Other Total revenues Expenditures by Function: Current: General government Protection of life and property Public health Community services Recreation Individual and collective rights Transportation Public education Environmental protection Environmental protection Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | 3 1, | # 12
12 | 120,001 | 6,608,000
6,827,273 | | 60,114 | 45,374 | <u>.</u> | 3,992,524 | 832,267 | 21,264,133 | | Licenses and permits Charges for services Interest and investment earnings Intergovernmental Other Total revenues Expenditures by Function: Current: General government Protection of life and property Public health Community services Recreation Individual and collective rights Transportation Public education Environmental protection Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | 3 1, | # 12
12 | 120,001 | 6,608,000
6,827,273 | | 60,114 | 45,374 | <u>.</u> | 3,992,524 | 832,267 | 21,264,133 | | Charges for services Interest and investment earnings Intergovernmental Other Total revenues Expenditures by Function: Current: General government Protection of life and property Public health Community services Recreation Individual and collective rights Transportation Public education Environmental protection Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | 3 1, | # 12
12 | 120,001 | 6,608,000
6,827,273 | | 60,114 | 45,374 | <u>.</u> | 3,992,524 | 832,267 | 21,264,133 | | Interest and investment earnings Intergovernmental Other Total revenues Expenditures by Function: Current: General government Protection of life and property Public health Community services Recreation Individual and collective rights Transportation Public education Environmental protection Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | 3 1, | 151 | 120,001 | 6,608,000
6,827,273 | 21,500 | 60,114 | 45,374 | 675 | | | 21,264,133 | | Intergovernmental Other Total revenues Expenditures by Function: Current: General government Protection of life and property Public health Community services Recreation Individual and collective rights Transportation Public education Environmental protection Environmental protection Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | 3 1, | 151 | 120,001 | 6,608,000
6,827,273 | 21,500 | 18,822,648 | 45,374 | 675 | | | 21,264,133 | | Other Total revenues Expenditures by Function: Current: General government Protection of life and property Public health Community services Recreation Individual and collective rights Transportation Public education Environmental protection Environmental protection Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | | 151 | 40 | 6,827,273 | 21,500 | | | 675 | | | | | Total revenues 2,657,78 Expenditures by Function: Current: General government Protection of life and property Public health Community services Recreation Individual and collective rights 274,27 Transportation Public education Environmental protection 104,75 Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | | 151 | 40 | 6,827,273 | 21,500 | | | 675 | | | | | Expenditures by Function: Current: General government Protection of life and property Public health Community services Recreation Individual and collective rights Transportation Public education Environmental protection Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | | 151 | 40 | 3000 | 21,500 | | | 675 | | | | | Current: General government Protection of life and property Public health Community services Recreation Individual and collective rights Transportation Public education Environmental protection Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | | | | 15 | 15 | 603,620 | 17,073 | E | 3,321,261 | 624,182 | 46,092 | | General government Protection of life and property Public health Community services Recreation Individual and collective rights Transportation Public education Environmental protection Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | •
•
• | | | 15 | 2.5
12. | 603,620 | 17,073 | | 3,321,261 | 624,182 | 46,092 | | Public health Community services Recreation Individual and collective rights Transportation Public education Environmental protection Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | | * * | 77,245
-
- | | | 2 | 17,073 | 5 | 52 | * | | | Community services Recreation Individual and collective rights Transportation Public education Environmental protection Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | -
-
- | * | 2 | 14
18 | - 12 | | * 59 | 2 | 500 | - | 19 | | Recreation Individual and collective rights 274,27 Transportation Public education Environmental protection 104,75 Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | •
• | ä | 2 | | | | | | - | | | | Individual and collective rights 274,27 Transportation Public education Environmental protection 104,75 Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | ÷ | G-e | 32 | | | | | | - | - | - | | Transportation Public education Environmental protection 104,75 Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | - | | | - | - 4 | | 1.9 | - | - 10 | | | | Transportation Public education Environmental protection 104,75 Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | 2 | - | 3. 4 . | - | | | | | 4 | 4 | | | Environmental protection 104,75 Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | | | | - | | | 54 | | - | | 1.0 | | Economic development Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | • | | | 7.0 | 54 - 14 Oct 1 | | - | 0€ | - | 09 ⊆ 9 | | | Payments to: GovGuam Retirement Fund Guam Community College Guam Memorial Hospital Authority | 2 | * | - | - | 3,607 | 11,304,654 | 1.5 | y= | | | | | GovGuam Retirement Fund
Guam Community College
Guam Memorial Hospital Authority | - | - | 4240 | - | ,() | 13 | | | 4 | - | = + | | Guam Community College
Guam Memorial Hospital Authority | | | | | | | | | | | | | Guam Memorial Hospital Authority | - | 3 | 27 | 8,432,738 | 15 | 1.5 | 18 | | | | 1.76 | | | - | - | - | | | | | | | | | | C December Tour | - | - | ₩ <u>#</u> | 2 | m/y/. | - | | | | 100 | 2.5 | | Guam Preservation Trust | - | - | - | - | 98 | 4 | <u>-</u> | - | 2 | | - | | Guam Regional Transit Authority | * | - | | | | | | - | 7.5 | • | | | Guam Visitors Bureau | • | | | | | | | -8 | | | | | University of Guam | - | <u> </u> | (1 5) | | | | | <u> </u> | | | | | Total expenditures 379,02 | 7 | - | 77,285 | 8,432,753 | 3,607 | 11,908,274 | 17,073 | 3. = 3 | 3,321,261 | 624,182 | 46,092 | | Excess (deficiency) of revenues over | 7.09 | 5997 | 25 7808 | | 5 545500 700 | 1000 | | 5.00 | 79.00 | A.10- | | | (under) expenditures 2,278,75 | 6 1 | 151 | 42,716 | (1,605,480) | 17,893 | 6,914,374 | 28,301 | 675 | 671,263 | 208,085 | 21,218,041 | | | | | 12,710 | (1,000,100) | 11,075 | 0,711,071 | 20,501 | | 071,202 | 200,000 | 21,210,011 | | Other financing sources (uses):
Transfers in from other funds | 4 | 4 | 192 | | - | 4 | 32 | -2 | 2 | 33 4 92 | 24 | | Transfers out to other funds (770,45 | <u> </u> | | 0.70 | | | (4,497,097) | | <u> </u> | | | (19,758,576) | | Total other financing sources (uses), net(770,45 | | - | | | | (4,497,097) | <u> </u> | | | | (19,758,576) | | Net change in fund balances (deficit) 1,508,30
Fund balances (deficit) at beginning of year 1,499,56 | | 151
02 4 | 42,716
(11,413) | (1,605,480)
1,171 | 17,893
10,309 | 2,417,277
11,330,730 | 28,301
610,372 | 675 | 671,263 | 208,085
175,582 | 1,459,465
(1,374,297) | | Fund balances (deficit) at end of year \$ 3,007,86 | | 175 \$ | 31,303 \$ | (1,604,309) \$ | 28,202 \$ | 13,748,007 \$ | 638,673 \$ | 675 \$ | 671,263 \$ | 383,667 \$ | 85,168 | ### Nonmajor Governmental Funds - Special Revenue Funds ### Combining Statement of Revenues,
Expenditures by Function, and Changes in Fund Balances (Deficit) Year Ended September 30, 2013 | AS/400 Fund Number | 208 | 206 | 636 | 297 | 621 | 247 | 283 | 300 | 203 | 310 | 276 | | |--|---|------------------------|---|--|-------------------------------|--------------------|---------------------|--------------------------------------|--------------------------|---|---|--------------------------| | | Territorial
Highway | Tourist
Attraction | Underground
Storage Tank
Management | University
of Guam
Capital
Improvements | Unreserved
Fund
Balance | Village
Streets | Water
Protection | Water
Research and
Development | Wildlife
Conservation | Workman's
Compensation | Youth
Tobacco
Education and
Prevention | Total | | Revenues: | | | | | | | | | | | | | | Taxes: | \$ -: | | s - 5 | - S | - \$ | - S | | | | | | 21 262 262 | | Property
Hotel | a - , | 29,331,058 | 3 | - 9 | - \$ | - 3 | | a | - 1 | s - : | - 3 | 21,263,267
29,331,058 | | Liquid fuel | 9,825,967 | 29,331,036 | 1.7 | - | | | | | - | - | - | 9,825,967 | | Tobacco | 3,023,307 | | - 8 | | | | | | 3 | | | 19,615,319 | | Alcoholic beverages | - | 1 | | | - | | | | _ | | | 780,319 | | Licenses and permits | 9,071,029 | - | 88,155 | | | 100 | 65,069 | 94,451 | 19,210 | 109,242 | * | 46,155,386 | | Charges for services | * | - | | | 15 | - | - | - | 41 | | | 19,542,818 | | Interest and investment earnings | 1,647 | 88 | 1,028 | - | - | - | | | | | (4,983) | 55,101 | | Intergovernmental | | | | | * | 2 | - | - | | | | 1,378,085 | | Other | 1,739 | 13,500 | | | 4 | | | 2 | 2 | | | 11,210,073 | | Total revenues | 18,900,382 | 29,344,646 | 89,183 | 2 | - | | 65,069 | 94,451 | 19,210 | 109,242 | (4,983) | 159,157,393 | | Expenditures by Function:
Current: | - | | | | | | | | | | | | | General government | 4,498,878 | 20,000 | - | | 14 | (4) | - | 5,000 | | _ | | 16,257,472 | | Protection of life and property | .,, | | + | 3.4 | | - | - | 3,000 | | | - | 14,512,421 | | Public health | | - | | - | - | - | - | | * | | | 11,801,897 | | Community services | 14 | 47,707 | | | | 1 | | - | 4 | | | 208,223 | | Recreation | | 514,169 | | | | - | - | | - | - | + | 704,171 | | Individual and collective rights | | 1,123,895 | -4- | | * | | - | | + | 745,268 | | 2,582,444 | | Transportation | 6,574,547 | | | | - | - | - | - | | 3 | | 6,574,547 | | Public education | 901,586 | | | - | - | - | 7 | - | 4 | - | | 1,589,086 | | Environmental protection | 1 | 90,691 | 7 | * | - | | 60,074 | 61,437 | * | | * | 12,142,490 | | Economic development Payments to: | | | | * | • | | | 13 | 19,783 | (# | | 102,939 | | GovGuam Retirement Fund | | - | - | - | | - | - | | • | | | 8,432,738 | | Guam Community College | | 1,525,119 | * | * | | 3 | | 1.0 | | 4 | * | 2,721,104 | | Guam Memorial Hospital Authority | | - | | - | | - | * | | | | * | 3,206,732 | | Guam Preservation Trust | 2 072 402 | - | | • | • | | | - | \ - | • | | 1,697,000 | | Guam Regional Transit Authority
Guam Visitors Bureau | 2,973,492 | 16,209,494 | | | * | | | | - | 1 | - | 3,270,945 | | | | | | F00 000 | | | | - | | • | - | 16,209,494 | | University of Guam | | 384,000 | | 500,000 | - | | | | | | | 1,854,624 | | Total expenditures | 14,948,503 | 19,915,075 | | 500,000 | - | | 60,074 | 66,437 | 19,783 | 745,268 | | 103,868,327 | | Excess (deficiency) of revenues over | CONTRACTOR OF THE PROPERTY | Company of the Company | 202 9502/27 | . They are the country | | | 2000 | | | | | | | (under) expenditures | 3,951,879 | 9,429,571 | 89,183 | (500,000) | | <u>-</u> | 4,995 | 28,014 | (573) | (636,026) | (4,983) | 55,289,066 | | Other financing sources (uses):
Transfers in from other funds | 1,925 | | | 500,000 | ġ | 2 | /= | 4 | | 634,947 | | 5,583,556 | | Transfers out to other funds | (1,750,317) | (7,877,067) | _ | | | - | - | - | - | 3.000 and | | (42,551,755) | | Total other financing sources (uses), net | (1,748,392) | (7,877,067) | | 500,000 | | - | | | | 634,947 | | (36,968,199) | | Net change in fund balances (deficit) | 2,203,487 | 1,552,504 | 89,183 | | | - | 4,995 | 28,014 | (573) | (1,079) | (4,983) | 18,320,867 | | Fund balances (deficit) at beginning of year | 4,319,380 | 4,065,015 | 314,775 | 100 | (6,394) | (22,695) | 13,323 | (23,851) | 141,518 | 52,392 | 1,169,854 | 44,870,624 | | | | | | | | | | | | | | | | Fund balances (deficit) at end of year | \$ 6,522,867 | 5,617,519 | 403,958 | \$ | (6,394) \$ | (22,695) \$ | 18,318 | 4,163 S | 140,945 | 51,313 | 1,164,871 \$ | 63,191,491 | ### Nonmajor Governmental Funds - Special Revenue Funds ### Combining Statement of Revenues, Expenditures by Object, and Changes in Fund Balances (Deficit) Year Ended September 30, 2013 | AS/400 Fund Number | | 236 | 265 | 266 | 282 | 633 | 624 | 415 | 646 | 105 | 105 | 213 | |--|-----|-------------------|-----------------------------|-------------------------|--|----------------|--------------------------------|-------------------------------|-------------------------|--------------------------------|------------------------|----------------------------------| | | _ A | ccessible Parking | Air
Pollution
Control | Board of
Accountancy | Carrier
Off-duty
Services
Revolving | Census
2010 | Chamorro Land Trust Operations | Chamorro
Loan
Guarantee | Child Carc
Revolving | Community
Health
Centers | Consumer
Protection | Contractors'
License
Board | | Revenues: | | | | | | | | | | | | | | Taxes: | | | | | | | | | | | | | | Property | \$ | - S | - \$ | = \$ | - \$ | - \$ |
- \$ | - \$ | - \$ | - \$ | - 5 | | | Hotel | | | | | | | • | * | | 0.50 | 4.5 | | | Liquid fuel | | | | 58 | - | - | | 4 | (4) | 7.4 | , e | 8= | | Tobacco | | 1.4 | • | <u>~</u> | 5 H | ¥ | - | - 4 | 1.4 | (in) | • | - | | Alcoholic beverages | | | | | 100000000000000000000000000000000000000 | 155 | | 7 | 7 | Wasterson L. | 4-2-6 | | | Licenses and permits | | 104,178 | 78,226 | 610,641 | 626,753 | + | 1,039,753 | - 3 | 5,810 | 1,712,203 | 17,599 | 725,531 | | Charges for services | | 2.4 | - 0.4 | 10.000 | - | - | | | -04/ | | | - | | Interest and investment earnings | | | - | 10,590 | - | /# | 1,826 | 1,565 | - | | - | 967 | | Intergovernmental | | - 4 | • | | | | | • | - | 1,378,085 | | | | Other | | | | | | | | 508,705 | - | | | | | Total revenues | | 104,178 | 78,226 | 621,231 | 626,753 | 4 | 1,041,579 | 510,270 | 5,810 | 3,090,288 | 17,599 | 726,498 | | Expenditures by Object: | - | | | | | | | | | | | 7.00,17.0 | | Salaries and wages - regular | | - | 74,230 | 2 | 393,148 | 440 | 222,127 | 1.0 | | 1,493,491 | 0.00 | 305,853 | | Salaries and wages - overtime | | 12 | . 1,200 | 1/2 | 209,775 | - | 222,127 | | 15 | 6 | | 303,033 | | Salaries and wages - fringe benefits | | | 32,709 | - | 11,983 | - 2 | 100,859 | | | 535,629 | | 120,246 | | Health benefits | | | 22,705 | 7.4 | 11,200 | | 100,000 | 4 | <u> -</u> | 555,625 | 10 4 | 120,240 | | Travel | | | 14 | 92 | 94 | 1 | 54 | 1.2 | - | 82,175 | (10) | 8.2 | | Contractual services | | 42,755 | 28,158 | 303,262 | 23 | 3 | 79,470 | 192 | 1 | 762,990 | | 44,295 | | Building rent | | | | 23,868 | (4) | ₽ | 48,000 | - | - | ,, | | . 19200 | | Supplies | | 1,374 | 1,378 | 10,174 | | - | 3,978 | 1/2 | 4 | 159,774 | - | 13,063 | | Equipment | | | | 2,907 | | 5.4 | | | - | 16,374 | 2,601 | 1,890 | | Utilities - power and water | | - | 10,000 | | | - | | | - | 17 | - | 11,705 | | Communications | | (5) | 13 | 32 | 54 | - | | - | | 1.4 | (- | 3,766 | | Capital outlays | | | | - | | | 15,303 | 1.7 | - | | 17.7 | | | Payments to component units | | | | - | - | | 3-7 | 7- | - | 14 | - | | | Miscellaneous | | 100 | - | 19,515 | 2 | | 2,174 | 8,310 | | 18,020 | • | 1,220 | | Total expenditures | | 44,229 | 146,475 | 359,726 | 614,906 | - | 471,911 | 8,310 | | 3,068,459 | 2,601 | 502,038 | | Excess (deficiency) of revenues over
(under) expenditures | | 59,949 | (68,249) | 261,505 | 11,847 | | 569,668 | 501,960 | 5,810 | 21,829 | 14,998 | 224,460 | | Other financing sources (uses): | 777 | | | 280 | | 7,00 | | | | | | * * | | Transfers in from other funds | | | | /• | _ | | 9 € | - | | | | <u> </u> | | Transfers out to other funds | | (515,188) | | | - 4 | - | | | Viii 24 | | _ | | | Total other financing sources (uses), net | 9 | (515,188) | | - | | | | | | | | | | | , | | /69 240V | 261 505 | 11 947 | | 560 669 | 501.060 | £ 910 | 21.020 | 14.000 | 224.460 | | Net change in fund balances (deficit) | | (455,239) | (68,249) | 261,505 | 11,847 | 41 004 | 569,668 | 501,960 | 5,810 | 21,829 | 14,998 | 224,460 | | Fund balances (deficit) at beginning of year | | 470,725 | (59,322) | 1,157,604 | 170,601 | 11,094 | 1,115,560 | 3 | 7,670 | 2,444,405 | | 531,978 | | Fund balances (deficit) at end of year | \$ | 15,486 \$ | (127,571) \$ | 1,419,109 \$ | 182,448 \$ | 11,094 \$ | 1,685,228 \$ | 501,963 \$ | 13,480 S | 2,466,234 \$ | 14,998 | 756,438 | | | | | | | | | s) | | | | | (continued) | ## Nonmajor Governmental Funds - Special Revenue Funds Combining Statement of Revenues, Expenditures by Object, and Changes in Fund Balances (Deficit) Year Ended September 30, 2013 | AS/400 Fund Number | 272 | 325 | 209
Customs | 267 | 630 | 235 | 246 | 281 | 600 | 640 | 231 | |--|--------------------------------------|---------------|---|-------------------------------------|---------------------------------|-------------------------------|--------------------|--|-------------------------|----------------------------------|-----------------------------| | | Controlled
Substance
Diversion | e Injuries | Agriculture and
Quarantine
Inspection
Services | Dededo
Buffer Strip
Revolving | DLM
Building
Construction | DPW
Building
and Design | Drivers' Education | Enhanced 911
Emergency
Reporting
System | Environmental
Health | Examiner
Off-Duty
Services | GFD
Capital
Revolving | | Revenues: | | | | | | | | | | | | | Taxes: | | | | | | | | | | 1 | | | Property | \$ | + S - | \$ - \$ | - 1 | s - S | - \$ | - S | - | \$ - \$ | - S | | | Hotel | | | * | * | | • | - | • | - | - | * | | Liquid fuel | | | | = | • | | | | 78 | - | | | Tobacco | | | | | - | - | -+ | | - | (- | | | Alcoholic beverages | 72137 100 | | ogramanum saas | • | - | THE STREET | | | | | | | Licenses and permits | 28,67 | 70 55,403 | 10,254,450 | 60,090 | * | 794,074 | 34,956 | 1,850,775 | 1,023,714 | 13,619 | 751,272 | | Charges for services | | | | | | * | | - | - | - | - 4_ | | Interest and investment earnings | | * | 1,671 | • | 729 | | - | | - | | - | | Intergovernmental | | - | - | 1.4 | | | - | | - | ~ | * | | Other | 202 | <u> </u> | | | | <u>-</u> _ | | 121 | | | | | Total revenues | 28,67 | 70 55,403 | 10,256,121 | 60,090 | 729 | 794,074 | 34,956 | 1,850,775 | 1,023,714 | 13,619 | 751,272 | | Expenditures by Object: | | | | | | | | | | | | | Salaries and wages - regular | | | 5,897,795 | 12 | - | 266,202 | | 549,969 | 385,082 | | - | | Salaries and wages - overtime | | | 47 | - | 100 | | | 65,115 | | 515 | | | Salaries and wages - fringe benefits | | | 2,300,602 | | - | 102,102 | - | 227,312 | 138,653 | 201 | | | Health benefits | | | | | - | | | | | | | | Travel | 8,82 | 23 | | | | - | - | | 2,827 | | - | | Contractual services | 89,86 | | 178,836 | - | - | 47,555 | - | 180,737 | 103,061 | - | 680 | | Building rent | 1000 | | 3,228,504 | | 100 | | * | | | + | | | Supplies | 1.56 | 50 - | 86,450 | | 2 | 13,083 | | 32,786 | 13,451 | - | 2,753 | | Equipment | 9507 | | 149,570 | 2 | - | 14,994 | 2 | 23,657 | 10,557 | - | 2,138 | | Utilities - power and water | | | 12,801 | - | 1 | 45,187 | | 46,557 | | | POST TOTAL S | | Communications | | | 17,153 | - | | 15,434 | | 33,680 | - | | | | Capital outlays | | 4 4 | • | - | | 123,569 | | 42,819 | - | - | ¥ | | Payments to component units | | | | - | | * | - | • | <u>.</u> | - | | | Miscellaneous | | 2 | 80,256 | | | - | | 1,950 | 40 | | 1,295 | | Total expenditures | 100,24 | 19 - | 11,952,014 | | | 628,126 | - | 1,204,582 | 653,671 | 716 | 6,866 | | Excess (deficiency) of revenues over
(under) expenditures | (71,57 | 79) 55,403 | (1,695,893) | 60,090 | 729 | 165,948 | 34,956 | 646,193 | 370,043 | 12,903 | 744,406 | | Other financing sources (uses): | | | | | | | | | | | | | Transfers in from other funds | | 12 | 1,691,449 | (32) | 0.00 | 341 | | 820 | 4 | | 5200 | | | | (555.031) | 1,091,449 | | - 5 | (660,572) | | - 3 | | | (900,000) | | Transfers out to other funds | - | - (555,031) | | <u>-</u> | | | <u>-</u> | | | | | | Total other financing sources (uses), net | | - (555,031) | 1,691,449 | | | (660,572) | | | | - | (900,000) | | Net change in fund balances (deficit) | (71,57 | 79) (499,628) | (4,444) | 60,090 | 729 | (494,624) | 34,956 | 646,193 | 370,043 | 12,903 | (155,594) | | Fund balances (deficit) at beginning of year | 144,87 | | 4,444 | 64,590 | 601,413 | 537,197 | 114,877 | 832,107 | 443,241 | 3,968 | 214,367 | | Fund balances (deficit) at end of year | \$ 73,29 | | | 124,680 \$ | | 42,573 \$ | 149,833 \$ | 1,478,300 | \$ 813,284 \$ | 16,871 \$ | 58,773 | | - and tames (serior) or our or Jour | 10,00 | (121,040) | | 12,,000 | | | | -10,000 | | | (t)t) | ### Nonmajor Governmental Funds - Special Revenue Funds ### Combining Statement of Revenues, Expenditures by Object, and Changes in Fund Balances (Deficit) Year Ended September 30, 2013 | AS/400 Fund Number | 656 | | | | 641 | 639 | 245 | 649 | 608 | 326 | 651 | |--|--|--|-----------------------------------|---|-------------------------|----------------------------|--------------------------------|-----------------------------|--|-------------------------------|--| | | GMHA
Healthcare
Trust and
Development | Guam
Ancestral
Lands
Operations | Guam
Ancestral
Land
Bank | Guam
Ancestral
Landowners
Recovery | Guam
Cancer
Trust | Guam
Charter
Schools | Guam
Environmental
Trust | Guam
Geodetic
Network | Guam Plant
Inspection
and Permit | Guam
Preservation
Trust | Guam Procurement Advisory Council Suppor | | Revenues: | | | | | | | | | | | | | Taxes: | s z e ser | | | | | | | | | | | | Property | \$ - | s - s | - S | - \$ | - \$ | - \$ | - \$ | - \$ | , 11 mm | J.F. | \$ | | Hotel
Liquid fuel | 14 | | | | | 4 | | | - 4 | 1.0 | | | Tobacco | | _ | | - | 7. | 3-5 | | | | 1 | 2.50 | | Alcoholic beverages | 2 | | 72 | - 5 | 69 | 32 | - | 13 | | 132 | 1.5 | | Licenses and permits | 252,111 | 2 | - | | | | 366,973 | | 89,747 | 1,181,968 | | | Charges for services | | 141 | 780,284 | - | 34 | E- | 5:4 | £ | - | | | | Interest and investment earnings | 15 | | 50 | 5 | 2 | - | 274 | 4 | 391 | 405 | - | | Intergovernmental | - 4 | | = | ÷ | 4 | 4 | - | 4 | (A.20) | 116 | | | Other | 2 | 1,176 | 2,443,140 | 9,348 | - Barrier | 4 | | 60,396 | | | 1,931 | | Total revenues | 252,111 | 1,176 | 3,223,474 | 9,353 | 2 | - | 367,247 | 60,396 | 90,138 | 1,182,373 | 1,931 | | Expenditures by Object: | | | | | | - | | | | | | | Salaries and wages - regular | | | | - | 2 | - | 117,281 | - 4 | | | | | Salaries and wages -
overtime | 12 | 4 | 4 | | | | | - 4 | | | | | Salaries and wages - fringe benefits | | 4.0 | E | 3.4 | | <u> </u> | 49,221 | - | 2.4 | | · | | Health benefits | | | | | September 1 | | 0.00 | • | (5) | | 1.5 | | Travel | | | | | 8,785 | | | - | | 2 * C | * | | Contractual services | 82 | - | - | ** | - | 687,500 | 38,804 | - | 6,664 | | - | | Building rent | 12 | 25 | 8 | 7.5 | 7.5 | 1.7 | 4,411 | - | 11,885 | 1.7 | E- | | Supplics
Equipment | | | | | | | 4,411 | - | 1,070 | | | | Utilities - power and water | | - | 2 | | 2 | | 58,145 | | 51,645 | | | | Communications | | | | 12 | 1/2 | - | 16,848 | 7 <u>-</u> | 2,131 | | 1525 | | Capital outlays | | | | 4 | 52 | 94 | 10,015 | | -, | | | | Payments to component units | | 7.0 | 14 | - | - | | ₩ | - | | 1,697,000 | | | Miscellaneous | | 733 | 291,362 | | 890,048 | - | | • | 1,676 | | 12 | | Total expenditures | | 733 | 291,362 | | 898,833 | 687,500 | 284,710 | | 75,071 | 1,697,000 | | | Excess (deficiency) of revenues over
(under) expenditures | 252,111 | 443 | 2,932,112 | 9,353 | (898,831) | (687,500) | 82,537 | 60,396 | 15,067 | (514,627) | 1,931 | | Other financing sources (uses): | 120 | 10:5 | | | | | | | | | | | Transfers in from other funds | - | - | - | - | 1,153,937 | 687,500 | | | W. | 0.00 | 1.0 | | Transfers out to other funds | | | | | | | (36,697) | | <u> </u> | () - | | | Total other financing sources (uses), net | | | h - | | 1,153,937 | 687,500 | (36,697) | | | | | | Net change in fund balances (deficit) | 252,111 | 443 | 2,932,112 | 9,353 | 255,106 | | 45,840 | 60,396 | 15,067 | (514,627) | 1,931 | | Fund balances (deficit) at beginning of year | BOOK AND THE | | * | 3-7 | (255,106) | 1,500 | 80,204 | 7 = 0 | 69,587 | 895,878 | = | | Fund balances (deficit) at end of year | \$ 252,111 | \$ 443 \$ | 2,932,112 \$ | 9,353 \$ | - S | 1,500 S | | 60,396 \$ | 84,654 \$ | 381,251 | \$ 1,931 | | (| Residence of the second | | <i>p</i> , | | 7 | | | | ` . | | (continued) | ## Nonmajor Governmental Funds - Special Revenue Funds Combining Statement of Revenues, Expenditures by Object, and Changes in Fund Balances (Deficit) Year Ended September 30, 2013 | AS/400 Fund Number | 635 | 270 | 602 | 241 | 311 | 652 | 632 | 222 | 655 | 232 | 294 | |--|----------------------------------|---|--------------------|-------------------------------------|---------------------------------|-------------------|------------------|---|-------------------|-------------------------|--| | | Guam Unarmed Combat t Commission | Health and
Human
Services | Healthy
Futures | Health
Professional
Licensure | Health and
Security
Trust | Host
Community | Indirect
Cost | Land Survey
Revolving | Limited
Gaming | Manpower
Development | Mental
Health and
Substance
Abuse | | Revenues: | | | | | | | | | | | | | Taxes: | | | | | | | | | | | | | Property | \$ - \$ | j∓ \$ | | \$ | - \$ | - \$ | * \$ | - \$ | - 1 | - \$ | | | Hotel | U. ■ . | | - | - | - | - | - | | - | - | | | Liquid fuel | | | | 7 | 17 | • | -3 | 1.00 | - | | • | | Tobacco | . 4 | | 19,615,319 | (*) | - | . • | 1.75 | - | 1.0 | | 100 | | Alcoholic beverages | A. | 120000000000000000000000000000000000000 | 780,319 | | - | - | + | *************************************** | Assessed Section | 1901/02/10/20/20/20 | | | Licenses and permits | 4,705 | 10,099 | - | 218,804 | | | | 2,966,187 | 223,688 | 1,312,070 | | | Charges for services | + | 1000 | | | 24 DECK 200 28 FeV | | 1.4 | • | - | - | | | Interest and investment earnings | | (4,804) | 840 | | (23,190) | 49 | 4 | : | - | 431 | | | Intergovernmental | (* | - | | | (- | | | | - | | | | Other | 2 | 2 | 12 | | 15 | _ | 1,562,138 | - | _ | 12 | _ | | Total revenues | 4,705 | 5,295 | 20,396,478 | 218,804 | (23,190) | 49 | 1,562,138 | 2,966,187 | 223,688 | 1,312,501 | | | | 4,700 | | 20,270,770 | 210,004 | (23,170) | | 1,002,100 | 2,700,107 | 223,000 | | | | Expenditures by Object: | | | 4102154 | | | | 1 000 010 | 1 505 001 | | 217 121 | | | Salaries and wages - regular | | - | 4,183,154 | | | | 1,036,010 | 1,785,821 | - | 217,121 | | | Salaries and wages - overtime | 7 | | 44,025 | | | | 5,993 | 504.000 | * | | | | Salaries and wages - fringe benefits | - | - | 1,547,027 | 1.0 | 1 F | - | 384,054 | 704,092 | - 4 | 87,884 | | | Health benefits | 7.€ | - | - | | | | | 7 | (10) | | - | | Travel | * | | | | 7.7 | | 28,694 | | -36 | 1,391 | | | Contractual services | - | - 4 | 420,702 | 18,571 | - | - | 267,732 | 149,077 | | 24,748 | | | Building rent | * | | 6,221 | | - 1 | 1.7 | 2 1 2 5 | 234,036 | - | 80,340 | • | | Supplies | * | | 179,634 | 688 | - | | 3,473 | 38,169 | 19 | 15,243 | | | Equipment | 14 | | - | 833 | | | 7,957 | 17,154 | | 9,491 | 6,885 | | Utilities - power and water | | - | • | - | | - | | 10101-2 | • | | | | Communications | - | - | | | 15 | | 3,954 | 14,972 | | 2,748 | E ₩/ | | Capital outlays | | | | | | - | - | 38,793 | * | | - | | Payments to component units | - | | 4,133,923 | - | 43,433 | - | 7. | - | | 1,195,985 | | | Miscellaneous | | 93,094 | 689,753 | 2,400 | | 5 | 95 | 2,339 | | 40 | | | Total expenditures | 14 | 93,094 | 11,204,439 | 22,492 | 43,433 | 5 | 1,737,962 | 2,984,453 | - | 1,634,991 | 6,885 | | Excess (deficiency) of revenues over | | | | | | | | V/I | | | | | (under) expenditures | 4,705 | (87,799) | 9,192,039 | 196,312 | (66,623) | 44 | (175,824) | (18,266) | 223,688 | (322,490) | (6,885) | | | - 1,705 | (01,122) | 7,172,007 | 170,512 | (00,023) | | (175,024) | (10,200) | 223,000 | | (0,000) | | Other financing sources (uses): | | | | | | | | | | | | | Transfers in from other funds | * | - | - | 7 | * | - | - | 5 → 0 | | 564,588 | 7 | | Transfers out to other funds | | (1,010) | (4,049,769) | | | <u> </u> | | | | (1,527) | | | Total other financing sources (uses), net | | (1,010) | (4,049,769) | | | | | £ | | 563,061 | | | Net change in fund balances (deficit) | 4,705 | (88,809) | 5,142,270 | 196,312 | (66,623) | 44 | (175,824) | (18,266) | 223,688 | 240,571 | (6,885) | | Fund balances (deficit) at beginning of year | 1,480 | 3,916,781 | 1,436,654 | 247,775 | 5,880,244 | 35.0 | 300,609 | (103,895) | | (240,571) | (9,065) | | | | | | | | | | | 202 (02 6 | | | | Fund balances (deficit) at end of year | \$6,185_\$ | 3,827,972 \$ | 6,578,924 | 444,087 \$ | 5,813,621 \$ | 44 \$ | 124,785 \$ | (122,161) \$ | 223,688 \$ | <u> </u> | (15,950) | ### Nonmajor Governmental Funds - Special Revenue Funds ### Combining Statement of Revenues, Expenditures by Object, and Changes in Fund Balances (Deficit) Year Ended September 30, 2013 | AS/400 Fund Number | | 261 | 650 | 629 | 211 | 263 | 644 | 215 | 604 | 620 | 317 | 285 | |--|----|------------------------------|--|---|-------------------------------|--------------------|-----------------------------------|--|-----------------------------|----------------------------------|-------------------|---| | | 1 | Notary
Public
evolving | Office of
Vital Statistics
Revolving | Pesticide
Management | Plant
Nursery
Revolving | Police
Services | Prison
Industries
Revolving | Professional
Engineers',
Architects' and
Surveyors' | Public
Library
System | Public
Recreation
Services | Public
Transit | Rabies
Prevention | | Revenues: | | | | | | | | | | | | | | Taxes: | | | | | | | | | | | | | | Property | \$ | - 5 | - S | - S | - \$ | - \$ | - 5 | - \$ | - \$ | - \$ | - \$ | 4 - | | Hotel | | * | | 7. | | - | | 4 | | 4 | | | | Liquid fuel | | = : | • | | * | - |
• | | - | - | - | • | | Tobacco | | (÷ | (i - | 5- | | | - | | - | | | | | Alcoholic beverages | | - | 120000000000000000000000000000000000000 | | | | | | - | • | | 190000000000000000000000000000000000000 | | Licenses and permits | | 24,330 | 159,569 | 135,131 | 19,587 | 658,675 | - | 300,036 | 798,894 | 190,107 | 73,608 | 47,186 | | Charges for services | | - | | - | - | - | | - | - | | - | - | | Interest and investment earnings | | - | | * | • | * | | * | 557 | 473 | | 10.0 | | Intergovernmental | | - | - | | -* | 1.6 | | | -4 | - | * | | | Other | 1 | | <u>-</u> | | | | | | | | - | | | Total revenues | | 24,330 | 159,569 | 135,131 | 19,587 | 658,675 | | 300,036 | 799,451 | 190,580 | 73,608 | 47,186 | | Expenditures by Object: | • | | | | | | | | | | | | | Salaries and wages - regular | | | | 45,272 | 4 | | | 71,342 | | | | - | | Salaries and wages - overtime | | | | , | | | - | , | _ | _ | 12 m | | | Salaries and wages - fringe benefits | | - | | 14,913 | 54 | | | 29,040 | - | | | | | Health benefits | | - | | | | | | | | | | | | Travel | | 2 | | 14,677 | 2 | | | | - | | | | | Contractual services | | | 2,304 | 5,000 | | 410,587 | | 43,250 | - | 130,280 | _ | 2,738 | | Building rent | | | - | - | | | - | 10,970 | | - | | -,, | | Supplies | | 92 | 780 | 1,184 | 4,521 | 42,454 | | 2,453 | | 59,722 | | 826 | | Equipment | | 72 | | 5,044 | | 10,000 | | 4,540 | | | | | | Utilities - power and water | | - | | | 4 | | | | | | | | | Communications | | 12 | | 4 | | | | 2,020 | | 7.4 | | | | Capital outlays | | _ | 32,716 | | | 69,364 | | | | | | - | | Payments to component units | | | | | | | | | | | 297,453 | | | Miscellaneous | | - | | - | | 60,500 | - | 1,841 | • | - | - | - | | Total expenditures | | - | 35,800 | 86,090 | 4,521 | 592,905 | | 165,456 | | 190,002 | 297,453 | 3,564 | | Excess (deficiency) of revenues over | 1 | 100000 | | 10 to | | | | | | | | | | (under) expenditures | | 24,330 | 123,769 | 49,041 | 15,066 | 65,770 | | 134,580 | 799,451 | 578 | (223,845) | 43,622 | | Other financing sources (uses): | | | // | | | | | | | | (| , | | Transfers in from other funds | | 0.20 | | 100 | 120 | 12 | 20 | 2 | | | 349,210 | | | Transfers out to other funds | | - | | (204 902) | | - | - | (402.052) | (400 503) | -7 | 349,210 | - | | | - | | | (204,893) | | | | (483,853) | (489,703) | | | • | | Total other financing sources (uses), net | - | | | (204,893) | | - | - | (483,853) | (489,703) | | 349,210 | - | | Net change in fund balances (deficit) | | 24,330 | 123,769 | (155,852) | 15,066 | 65,770 | | (349,273) | 309,748 | 578 | 125,365 | 43,622 | | Fund balances (deficit) at beginning of year | | 39,150 | 64,317 | 211,516 | 10,073 | 126,926 | 1,569_ | 345,602 | 171,351 | 66,172 | 173,699 | 50,435 | | Fund balances (deficit) at end of year | \$ | 63,480 S | 188,086 S | 55,664 \$ | 25,139 \$ | 192,696 \$ | 1,569 \$ | (3,671) \$ | 481,099 \$ | 66,750 S | 299,064 \$ | 94,057 | | | | | | | | | | | | | | | ## Nonmajor Governmental Funds - Special Revenue Funds Combining Statement of Revenues, Expenditures by Object, and Changes in Fund Balances (Deficit) Year Ended September 30, 2013 | AS/400 Fund Number | 619 | 601 | 217 | 647 | 284 | 416 | 605 | 625 | 202 | 603 | 205 | |--|------------------------|----------------------------------|-----------------|----------------|-----------------------------------|---------------------------|---------------------------------|------------------------|------------------|-------------------|--| | | Recycling
Revolving | Safe
Homes
Safe
Streets | Safe
Streets | Section 2718 | Solid Waste
Management
Plan | Solid Waste
Operations | Special
Assets
Forfeiture | Stray Dog
Revolving | Street Light | Tax
Collection | Territorial
Educational
Facilities | | Revenues: | | | | | | | | | | | | | Taxes: | 50. | 16 | | | | | - CV | | | | Take to the same of | | Property | \$ | - \$ | 18.3 | S - \$ | - \$ | - \$ | - 5 | - S | - S | * S | 21,263,267 | | Hotel | | - | | | 5 | · - | 1.3 | | 7.4.1 | (m) | | | Liquid fuel | (7 | - 7 | 17 | | 2.2 | 2.7 | 9.50 | 1720 | 0.25 | 6.0 | | | Tobacco | | | | - | | 3 | 3 | 4 | (-) | (7.) | • | | Alcoholic beverages | - | | 440.000 | | | - | - | - | | | - | | Licenses and permits | 2,655,055 | 1,151 | 119,999 | 218,840 | 21,500 | | 45,027 | 675 | 3,992,524 | 832,267 | | | Charges for services | 0.720 | | - | 422 | | 18,762,534 | 247 | | · · | | | | Interest and investment earnings | 2,728 | - | 2 | 433 | | 60,114 | 347 | 1.0 | | | 866 | | Intergovernmental | | | 2.5 | | -14 | | - | () = 0 | \$ ● }; | | | | Other | | | | 6,608,000 | | | | | | | | | Total revenues | 2,657,783 | 1,151 | 120,001 | 6,827,273 | 21,500 | 18,822,648 | 45,374 | 675 | 3,992,524 | 832,267 | 21,264,133 | | Expenditures by Object: | | | | | | | | | | | | | Salaries and wages - regular | 43,080 | 17 | 12 | - 4 | | 1,068,248 | 15 | 100 | 190 | 304,860 | | | Salaries and wages - overtime | 15,000 | | 7.0 | | 78 | 50,284 | - | 5.37 | | 201,000 | - | | Salaries and wages - fringe benefits | 21,155 | 52 | | 4 | | 404,091 | | | | 113,034 | _ | | Health benefits | , | | - 5 | 14 | | 10.130.2 | 34 | + | | 111 | | | Travel | 33,683 | (547 | 100 | | 3,607 | 24 | 16,943 | (1 €) | 1090 | 12,259 | | | Contractual services | 274,775 | | | | | 8,630,097 | 130 | | | 26,338 | | | Building rent | | | 4 | - | 1 | | 4 | . → 0 | | | | | Supplies | 2,740 | | 77,245 | - | | 389,820 | 1.0 | - | 4 | 72,802 | | | Equipment | 3,594 | - | 1- | - | 14 | - | 1 = | - | | | 10=0 | | Utilities - power and water | 98 | - | 17 | | | 106,455 | - | 2.00 | 3,321,261 | - | | | Communications | (g) | + | 4 | 132 | 19 | | 12 | + <u>1</u> | 3-1 | 94,889 | - | | Capital outlays | 2 | 32 | 12 | * | 2 | 239,468 | - | - | - | - | - | | Payments to component units | 97 | | 18 | 8,432,738 | 1.7 | 3. | 5.00 | - | - | | | | Miscellaneous | - T | | 40 | 15 | | 1,019,811 | - 34 | | 14 | | 46,092 | | Total expenditures | 379,027 | - | 77,285 | 8,432,753 | 3,607 | 11,908,274 | 17,073 | | 3,321,261 | 624,182 | 46,092 | | Excess (deficiency) of revenues over | | 88 | | | | 12,960,532 | - 20 | | 100 | | | | (under) expenditures | 2,278,756 | 1,151 | 42,716 | (1,605,480) | 17,893 | 6,914,374 | 28,301 | 675 | 671,263 | 208,085 | 21,218,041 | | Other financing sources (uses): | | | | | | | | | | - | | | Transfers in from other funds | | | - | - | - | , | 14 | | - | - | (<u>=</u>) | | Transfers out to other funds | (770,455) | - | - | | <u></u> | (4,497,097) | | _ | 4 | _ | (19,758,576) | | Total other financing sources (uses), net | (770,455) | - | - | | | (4,497,097) | | | | | (19,758,576) | | Net change in fund balances (deficit) | 70.07 (0.07 (0.00)) | 1,151 | 42,716 | (1.605.490) | 17,893 | and American Services | 28,301 | 675 | 671,263 | 208,085 | 1,459,465 | | | 1,508,301 | | | (1,605,480) | | 2,417,277 | | | 071,203 | | | | Fund balances (deficit) at beginning of year | 1,499,565 | 3,024 | (11,413) | 1,171 | 10,309 | 11,330,730 | 610,372 | · | | 175,582 | (1,374,297) | | Fund balances (deficit) at end of year | \$ 3,007,866 \$ | 4,175 \$ | 31,303 | (1,604,309) \$ | 28,202 \$ | 13,748,007 \$ | 638,673 \$ | 675 \$ | 671,263 \$ | 383,667 \$ | 85,168 | | | 10 | W- | | | | | | 103 | | | (continued) | # Nonmajor Governmental Funds - Special Revenue Funds Combining Statement of Revenues, Expenditures by Object, and Changes in Fund Balances (Deficit) #### Year Ended September 30, 2013 | AS/400 Fund Number | 208 | 206 | 636 | 297 | 621 | 247 | 283 | 300 | 203 | 310 | 276 | | |--|------------------------|-----------------------|---|--|-------------------------------|--------------------|---------------------|--------------------------------------|---|---------------------------|---|-------------------| | | Territorial
Highway | Tourist
Attraction | Underground
Storage Tank
Management | University
of Guam
Capital
Improvements | Unreserved
Fund
Balance | Village
Streets | Water
Protection | Water
Research and
Development | Wildlife
Conservation | Workman's
Compensation | Youth
Tobacco
Education and
Prevention | Total | | Revenues: | | | | | | | | | | | | | | Taxes: | | s - : | s - : | | + \$ | - \$ | | • • | | e | s - s | 21,263,267 | | Property
Hotel | s - : | 29,331,058 | • | 5 - 5 | * 3 | - 3 | | s - s | | S - |) - 3 | 29,331,058 | | Liquid fuel | 9,825,967 | 47,331,036 | | 1.00 | (Fig.) | | | | - | | - | 9,825,967 | | Tobacco | 7,023,707 | - | - | - | - | | | | 3 | | | 19,615,319 | | Alcoholic beverages | | - 2 | _ | _ | | 1 | | 35.7 | 3 | | 2 | 780,319 | | Licenses and permits | 9,071,029 | | 88,155 | 1 m | | (=) | 65,069 | 94,451 | 19,210 | 109,242 | | 46,155,386 | | Charges for services | - | _ | 00,100 | _ | 121 | 1-1 | - | - | , | + | 3 | 19,542,818 | | Interest and investment earnings | 1,647 | 88 | 1,028 | - | | - | - | | | 4 | (4,983) | 55,101 | | Intergovernmental | | 72. | 100 | 12.0 | | | (2 1) | | | - 4 | | 1,378,085 | | Other | 1.739 | 13,500 | - | _ | | (2) | - | <u> </u> | - | 7.4 | 2 | 11,210,073 | | Total revenues | 18,900,382 | 29,344,646 | 89,183 | | ALC: | | 65,069 | 94,451 | 19,210 | 109,242 | (4,983) | 159,157,393 | | Expenditures by Object: | 10,000,000 | | | | | | | | | | | | | Salaries and wages - regular | 2,784,344 | 21,491 | | 120 | | | 34,059 | 32,815 | 1/2/1 | | | 21,332,795 | | Salaries and wages - regular | 115.228 | 21,491 | | | | | 24,027 | 32,013 | | | 2 | 490,988 | | Salaries and wages - tringe benefits | 1,104,262 | 8,118 | 39 | - | | - | 11,293 | 10,487 | | 15 | - | 8,058,967 | | Health benefits |
1,101,202 | 0,110 | - | 1.5 | 7.6 | | | | | 7 | | - | | Travel | 1 | 20,435 | | | | | 1.0 | | - | 22,511 | - | 256,810 | | Contractual services | 3,167,650 | 763,608 | | | 141 | | 8,089 | 11,332 | 15,454 | 718,457 | 83 | 17,685,552 | | Building rent | (# | 201000 | - | | | - 41 | 50 | | *************************************** | 2.0 | - | 3,631,939 | | Supplies | 1,994,081 | 610,968 | - | 2 | - | - | 5,276 | 5,507 | 3,577 | - | - | 3,867,283 | | Equipment | 31,138 | 36,801 | <u> - 21</u> | 1.5 | 1 | 200 | 2 | 4 | 52 | | | 359,247 | | Utilities - power and water | 5,332,775 | 124,241 | - | | - | - | | 5,000 | | | | 9,125,772 | | Communications | 11,472 | 1,058 | * | ¥.2 | | | 1,357 | 1,296 | | - | | 222,778 | | Capital outlays | 395,917 | 69,300 | | | | | - | | ≟ | # | - | 1,027,249 | | Payments to component units | JOSEPH WEST | 18,118,613 | - | 500,000 | | - | - | | | - | * | 34,419,145 | | Miscellaneous | 11,636 | 140,442 | | | | | | | 700 | 4,300 | | 3,389,802 | | Total expenditures | _14,948,503 | 19,915,075 | | 500,000 | | | 60,074 | 66,437 | 19,783 | 745,268 | | 103,868,327 | | Excess (deficiency) of revenues over | | | | | | | | | | | | | | (under) expenditures | 3,951,879 | 9,429,571 | 89,183 | (500,000) | | <u> </u> | 4,995 | 28,014 | (573) | (636,026) | (4,983) | 55,289,066 | | Other financing sources (uses): | | | | | | | | | | | | | | Transfers in from other funds | 1,925 | | | 500,000 | | | | <u>4</u> | E | 634,947 | - | 5,583,556 | | Transfers out to other funds | (1,750,317) | (7,877,067) | | | - | | - | | | | • | (42,551,755) | | Total other financing sources (uses), net | (1,748,392) | (7,877,067) | - | 500,000 | | <u> </u> | | | | 634,947 | | (36,968,199) | | Net change in fund balances (deficit) | 2,203,487 | 1,552,504 | 89,183 | | - | - | 4,995 | 28,014 | (573) | (1,079) | (4,983) | 18,320,867 | | Fund balances (deficit) at beginning of year | 4,319,380 | 4,065,015 | 314,775 | | (6,394) | (22,695) | 13,323 | (23,851) | 141,518 | 52,392 | 1,169,854 | 44,870,624 | | Fund balances (deficit) at end of year | \$ 6,522,867 | | - | - s | | (22,695) \$ | 18,318 | | 140,945 | | | The second second | | rund oalances (denett) at ond of year | 0,322,007 | 0,017,019 | 200,200 | | (U,J)+) 3 | (22,073) | 10,010 | 7,103 3 | 140,243 | 21,313 | 1,107,071 | 43,171,771 | Nonmajor Governmental Funds - Capital Project Funds September 30, 2013 Capital projects funds are used to account for the acquisition and construction of major capital facilities other than those financed by proprietary funds and trust funds. A brief discussion of GovGuam's nonmajor governmental funds - capital projects funds as of September 30, 2013, follows: <u>Limited Obligation Highway Improvement Bonds Fund</u> – This fund is used to account for the construction of highway improvement projects from Limited Obligation Highway Improvement bond proceeds. <u>Limited Obligation Infrastructure Improvement Bonds Fund</u> – This fund is used to account for the construction of capital improvement projects from Limited Obligation Infrastructure Improvement bond proceeds. Water System Revenue Bond Fund – This fund is used to account for the repayment of certain debt, including the 1989 Water System Revenue Bonds, the debt of the Guam Memorial Hospital Authority, the voluntary service debt and for expanding and improving the existing water system of GovGuam operated by the Public Utility Agency of Guam, now the Guam Waterworks Authority. General Obligation Bond Series A 1993 Fund – This fund is used to account for the construction of new or renovated educational facilities from General Obligation Bond Series A 1993 bond proceeds. <u>Judicial Building Fund</u> — This fund is used to account for the construction of miscellaneous capital improvements of the Superior Court of Guam and to redeem loan principal and to pay loan interest as such becomes due. # Nonmajor Governmental Funds - Capital Projects Funds Combining Balance Sheet September 30, 2013 | AS/400 Fund Number | 20 | 224 Limited Obligation Highway Improvement Bonds | | 251 Limited Obligation Infrastructure Improvement Bonds | | Water
System
Revenue
Bond | | General
Obligation
Bond Series A
1993 | | Judicial
Building | | Total | |--|----------|--|-------|---|---------|------------------------------------|--------|--|----------|----------------------|-------|------------| | ASSETS: | | | | | | | | | | | | | | Cash and cash equivalents | \$ | 14 | \$ | - | \$ | | \$ | | \$ | 1,276,848 | \$ | 1,276,848 | | Due from other funds | | 1,270,040 | | - | | 5,000 | | 769,202 | | 0.550 | | 2,044,242 | | Deposits and other assets Restricted assets: | | | | * | | - | | | | 2,579 | | 2,579 | | Cash and cash equivalents | | | | 31,603,042 | | | | | | 12 | | 31,603,042 | | Investments | | | | 14,514,038 | | 562,233 | | 15 | | 902,104 | | 15,978,390 | | Total assets | \$ | 1,270,040 | \$ | 46,117,080 | | 567,233 | -
S | C WASHER CHERTON | \$ | 2,181,531 | - s | 50,905,101 | | | - | 1,270,040 | ٠, | 40,117,000 | ٠, | 3013233 | = " | 705,217 | | 2,101,331 | • " • | 30,703,101 | | LIABILITIES AND FUND BALANCE | <u>S</u> | | | | | | | | | | | | | Liabilities: | 5720 | Kanasasan | 31255 | (1011) (11 ha) (1000-11 11 11 12 11 | Triser. | | 1026 | | 11962017 | : ig/vie/site | | | | Accounts payable | \$ | 1,898 | \$ | 2,199,409 | \$ | | \$ | + | \$ | 1,066 | \$ | 2,202,373 | | Due to other funds | - | - | | 32,999 | - , | | _ | | 0 | 2,105,294 | | 2,138,293 | | Total liabilities | - | 1,898 | | 2,232,408 | . , | - | _ | | | 2,106,360 | | 4,340,666 | | Fund balances: | | | | | | | | | | | | | | Restricted | | - | | 43,884,672 | | 562,233 | | 15 | | 75,171 | | 44,522,091 | | Committed | | 1,268,142 | | - | | 5,000 | _ | 769,202 | | | | 2,042,344 | | Total fund balances | | 1,268,142 | | 43,884,672 | | 567,233 | _ | 769,217 | | 75,171 | | 46,564,435 | | Total liabilities and fund balances | S | 1,270,040 | \$ | 46,117,080 | \$ | 567,233 | \$ | 769,217 | \$ | 2,181,531 | \$ | 50,905,101 | # Nonmajor Govenmental Funds - Capital Projects Funds Combining Statement of Revenues, Expenditures by Function, and Changes in Fund Balances Year Ended September 30, 2013 | AS/400 Fund Number | Lin
Oblig
Higi
Impro | 24
nited
gation
hway
vement
onds | | 251
Limited
Obligation
Infrastructure
Improvement
Bonds | | Water
Systems
Revenue
Bond | | 253 General Obligation Bond Series A 1993 | | Judicial
Buikling | | Total | |---------------------------------------|-------------------------------|---|------|--|------------|-------------------------------------|----|---|-----|----------------------|-----|-------------| | Revenues: | | | | | | | | | | | | | | Interest and investment earnings | \$ | 5,581 5 | S _ | (9,904) | \$ | 50 | \$ | · | \$_ | 1,764,880 | \$_ | 1,760,607 | | Expenditures by function:
Current: | | | | | | | | | | | | | | Individual and collective rights | | | | | | - | | | | 1,760,742 | | 1,760,742 | | Capital projects | 10 | 65,356 | | 6,795,480 | | | | 17 | | * | | 6,960,836 | | Debt service: | | | | | | | | | | | | 100 500 | | Principal retirement | | - | | - | | - | | - | | 531,893 | | 531,893 | | Interest and fiscal charges | | | | | | | | | _ | 461,111 | - | 461,111 | | Total expenditures | 1 | 65,356 | | 6,795,480 | | 2 | | - | _ | 2,753,746 | _ | 9,714,582 | | Net change in fund balances | (1: | 59,775) | | (6,805,384) | | 50 | | - | | (988,866) | | (7,953,975) | | Fund balances at beginning of year | 1,4 | 27,917 | | 50,690,056 | (<u>4</u> | 567,183 | | 769,217 | _ | 1,064,037 | 8_ | 54,518,410 | | Fund balances at end of year | \$ 1,2 | 68,142 | \$ _ | 43,884,672 | \$ | 567,233 | 9 | 769,217 | S_ | 75,171 | \$_ | 46,564,435 | # Nonmajor Govenmental Funds - Capital Projects Funds Combining Statement of Revenues, Expenditures by Object, and Changes in Fund Balances Year Ended September 30, 2013 | AS/400 Fund Number | 224 Limited Obligation Highway Improvement Bonds | 251
Limited
Obligation
Infrastructure
Improvement
Bonds | Water
Systems
Revenue
Bond | General Obligation Bond Series A 1993 | Judicial
Building | Total | |------------------------------------|--|--|-------------------------------------|---------------------------------------|----------------------|-------------| | Revenues: | | | | * X | | | | Interest and investment earnings | \$ 5,581 \$ | (9,904) \$ | 50 | \$\$ | 1,764,880 \$ | 1,760,607 | | Expenditures by object: | | | | | | | | Contractual services | 113,804 | 2,211,702 | - | | - | 2,325,506 | | Building rent | | | | 7 | 372,600 | 372,600 | | Equipment | - | • | - | * | 5,920 | 5,920 | | Utilities - power and water | - | | - | | 539,187 | 539,187 | | Capital outlays | 12 | 4,583,778 | - | | 432,795 | 5,016,573 | | Principal retirement | | | 7.4 | - | 531,893 | 531,893 | | Interest and fiscal charges | - | | - | * | 461,111 | 461,111 | | Miscellaneous | 51,552 | | | | 410,240 | 461,792 | | Total expenditures | 165,356 | 6,795,480 | 1= | | 2,753,746 | 9,714,582 | | Net change in fund balances | (159,775) | (6,805,384) | 50 | | (988,866) | (7,953,975) | | Fund balances at beginning of year | 1,427,917 | 50,690,056 | 567,183 | 769,217 | 1,064,037 | 54,518,410 | | Fund balances at end of year | \$ 1,268,142 \$ | 43,884,672 \$ | 567,233 | \$ 769,217 \$ | 75,171 S | 46,564,435 | Nonmajor Governmental Funds - Debt Service Funds September 30, 2013 Debt service funds are used to account for the accumulation of resources and payment of
general obligation bond principal and interest from governmental resources when the government is obligated in some manner for the payment. A brief discussion of GovGuam's nonmajor governmental funds - debt service funds as of September 30, 2013, follows: <u>Limited Obligation Highway Improvement Bonds Fund</u> – This fund is used to account for funds required by the Limited Obligation Highway Improvement bond indenture to redeem bond principal and to pay bond interest as such becomes due. <u>Limited Obligation Infrastructure Improvement Bonds Fund</u> – This fund is used to account for funds required by the Limited Obligation Infrastructure Improvement bond indenture to redeem bond principal and to pay bond interest as such becomes due. # Nonmajor Governmental Funds - Debt Service Funds Combining Balance Sheet September 30, 2013 | AS/400 Fund Numbers | _ | 226 Limited Obligation Highway Improvement Bonds | | 354 Limited Obligation Infrastructure Improvement Bonds | | Total | |---|-----|--|-----|---|-----|------------| | ASSETS | | | | | | | | Restricted assets:
Cash and cash equivalents | \$= | | \$= | 12,174,478 | \$_ | 12,174,478 | | LIABILITIES AND FUND BALANCES | | | | | | | | Liabilities: Accounts payable | \$_ | | \$_ | 1,600 | \$_ | 1,600 | | Fund balances:
Restricted | _ | | _ | 12,172,878 | | 12,172,878 | | Total liabilities and fund balances | \$_ | | \$_ | 12,174,478 | \$_ | 12,174,478 | # Nonmajor Governmental Funds - Debt Service Funds Combining Statement of Revenues, Expenditures, and Changes in Fund Balances Year Ended September 30, 2013 | AS/400 Fund Numbers | | 226 Limited Obligation Highway Improvement Bonds | | 354 Limited Obligation Infrastructure Improvement Bonds | _ | Total | |---|-----|--|-----|---|-----|-------------| | Revenues: | | | | | | | | Interest and investment earnings | \$_ | - | \$_ | 195 | \$_ | 195 | | Expenditures; | | | | | | | | Debt service: | | | | | | | | Principal retirement | | - | | 1,740,000 | | 1,740,000 | | Interest and fiscal charges | _ | | _ | 5,276,415 | _ | 5,276,415 | | Total expenditures | _ | - | _ | 7,016,415 | | 7,016,415 | | Deficiency of revenues under expenditures | _ | - | _ | (7,016,220) | _ | (7,016,220) | | Other financing sources (uses): | | | | | | | | Transfers in from other funds | | - | | 7,877,067 | | 7,877,067 | | Transfers in from other funds | _ | (1,925) | _ | 살 | _ | (1,925) | | Total other financing sources (uses), net | _ | (1,925) | _ | 7,877,067 | | 7,875,142 | | Net change in fund balances | | (1,925) | | 860,847 | | 858,922 | | Fund balances at beginning of year | - | 1,925 | _ | 11,312,031 | | 11,313,956 | | Fund balances at end of year | \$_ | | \$_ | 12,172,878 | \$_ | 12,172,878 | Fiduciary Funds - Pension Trusts September 30, 2013 Pension trusts are used to report resources that are required to be held in trust for the members and beneficiaries of defined benefit pension plans and defined contribution plans. A brief discussion of GovGuam's fiduciary funds - pension trusts as of September 30, 2013, follows: <u>Defined Benefits Plan</u> - GovGuam participates in the GovGuam Defined Benefit (DB) Plan, a costsharing multiple-employer defined benefit pension plan administered by the GovGuam Retirement Fund (GGRF). The DB Plan provides retirement, disability, and survivor benefits to plan members who enrolled in the plan prior to October 1, 1995. <u>Defined Contributions Plan</u> - All employees of GovGuam, including employees of GovGuam public corporations, whose employment commences on or after October 1, 1995, are required to participate in the Defined Contribution Retirement System (DCRS) administered by GGRF. #### Combining Statement of Fiduciary Net Position Fiduciary Funds - Pension Trusts September 30, 2013 | | | Defined
Benefit | Defined
Contribution | Total | |--|-----|--------------------|-------------------------|---------------| | ASSETS | | | | | | Cash and cash equivalents | \$_ | 4,202,543 \$ | 3,234,223 \$ | 7,436,766 | | Investments at fair value: | | | | | | Common stocks | | 969,334,249 | | 969,334,249 | | U.S. Government securities | | 189,991,596 | - | 189,991,596 | | Corporate bonds and notes | | 166,735,779 | - | 166,735,779 | | Money market funds | | 49,016,947 | - | 49,016,947 | | Mutual funds | | 156,848,845 | 334,993,333 | 491,842,178 | | DC plan forfeitures | - | <u> </u> | 5,412,162 | 5,412,162 | | Total investments | _ | 1,531,927,416 | 340,405,495 | 1,872,332,911 | | Accounts receivable: | | | | | | Employer contributions, net | | 2,089,394 | 533,127 | 2,622,521 | | Member contributions | | 678,724 | 531,869 | 1,210,593 | | Interest and penalties on contributions | | 274,402 | | 274,402 | | Accrued investment income | | 4,075,645 | - | 4,075,645 | | Due from brokers for unsettled trades | | 7,627,324 | 42 | 7,627,324 | | Service credits | | 798,635 | | 798,635 | | Notes receivable - ERIP | | 993,746 | _ | 993,746 | | Supplemental/COLA benefits | | 50,818,265 | - | 50,818,265 | | Supplemental/Insurance benefits advanced | | 3,511,711 | - | 3,511,711 | | Other | | 4,368,346 | 142,246 | 4,510,592 | | Due from DC plan | _ | 184,894 | | 184,894 | | Total receivables | _ | 75,421,086 | 1,207,242 | 76,628,328 | | Capital assets | _ | 802,844 | 77,247 | 880,091 | | Total assets | _ | 1,612,353,889 | 344,924,207 | 1,957,278,096 | | LIABILITIES | | | | | | Unearned revenue | | 2,597,509 | - | 2,597,509 | | Accounts payable and accrued expenses | | 2,173,721 | - | 2,173,721 | | Due to DB plan | | - | 184,894 | 184,894 | | Due to brokers for unsettled trades | _ | 33,226,876 | 540,210 | 33,767,086 | | Total liabilities | _ | 37,998,106 | 725,104 | 38,723,210 | | NET POSITION | | | | | | Restricted for: | | | | | | Employees' pension benefits | \$_ | 1,574,355,783 \$ | 344,199,103 \$ | 1,918,554,886 | # Combining Statement of Changes in Fiduciary Net Position Fiduciary Funds - Pension Trusts Year Ended September 30, 2013 | | _ | Defined
Benefit | | Defined
Contribution | | Total | |---|-----|--------------------|-----|-------------------------|-----|---------------| | Additions: | | | | | | | | Contributions: | | | | | | | | Employer | \$ | 117,909,509 | \$ | 14,918,185 | \$ | 132,827,694 | | Member | _ | 16,290,014 | | 14,841,024 | _ | 31,131,038 | | Total contributions | _ | 134,199,523 | _ | 29,759,209 | | 163,958,732 | | Net investment income: | | | | | | | | Net appreciation in fair value of investments | | 162,486,174 | | 21,082,893 | | 183,569,067 | | Interest | | 17,175,304 | | 11,622,007 | | 28,797,311 | | Dividends | | 17,019,088 | | - | | 17,019,088 | | Other | | 1,412,466 | | 1,136,550 | | 2,549,016 | | Total investment income | | 198,093,032 | | 33,841,450 | | 231,934,482 | | Less: investment expenses | _ | 5,316,971 | | 106,080 | | 5,423,051 | | Net investment income | | 192,776,061 | _ | 33,735,370 | | 226,511,431 | | Total additions | _ | 326,975,584 | | 63,494,579 | | 390,470,163 | | Deductions: | | | | | | | | Benefits | | 190,280,431 | | - | | 190,280,431 | | Refunds | | 2,413,061 | | 14,871,667 | | 17,284,728 | | Interest on refunded contributions | | 914,543 | | - | | 914,543 | | Administrative and general expenses | _ | 2,685,830 | | 1,577,819 | | 4,263,649 | | Total deductions | _ | 196,293,865 | _ | 16,449,486 | _ | 212,743,351 | | Change in net position held in trust for
employees' pension benefits | | 130,681,719 | | 47,045,093 | | 177,726,812 | | Net position at beginning of year | _ | 1,443,674,064 | | 297,154,010 | | 1,740,828,074 | | Net position at end of year | \$_ | 1,574,355,783 | \$_ | 344,199,103 | \$_ | 1,918,554,886 | Fiduciary Funds - Private Purpose Trusts September 30, 2013 Private purpose trusts are used to report any trust arrangement not properly reported in a pension trust fund or an investment trust fund under which principal and income benefit individuals, private organizations, or other governments. A brief discussion of GovGuam's fiduciary funds - private purpose trusts as of September 30, 2013, follows: <u>Trust Fund</u> - this fund was established to account for judgments compelling individuals to award payments arising from various civil and criminal cases. <u>Traffic Court Trust Fund</u> - this fund was established to account for deposits made by accused traffic offenders who are contesting charges against them. Guardianship Trust Fund - this fund was established by Public Law 25-103 to account for the financial affairs of individuals for whom the Court has been petitioned to act as a guardian. <u>Land Condemnation Trust Fund</u> - this fund was established as an escrow account for governmental land acquisitions. <u>Jury Trust Fund</u> - this fund was established by Public Law 19-28 to account for funds awarded and to be awarded to citizens who serve on juries. Funding is derived from local appropriations. <u>Judicial Client Service Trust Fund</u> - this fund was established by Public Law 27-55 to account for funds collected for: (i) the appointment of Counsel of Indigent Defendants including, but not limited to, attorney fees, investigator fees, interpreter fees, expert fees, jury fees, and any other related expenses approved by the Superior Court of Guam or the Supreme Court of Guam; (ii) Law Enforcement Escort Costs; and (iii) operations of Erica's House. # Fiduciary Funds - Private Purpose Trusts Combining Statement of Fiduciary Net Position September 30, 2013 | | - | Trust | _ | Traffic
Court
Trust | | Guardianship
Trust | - | Land
Condemnation
Trust | | Jury
Trust | | fudicial
Client
Service
Trust | _ |
Combined
Total | _ | Eliminating Entries | Total | |--|------------|-----------|------------|---------------------------|------|-----------------------|-------------|-------------------------------|---|---------------|---|--|-------------|----------------------|----|---------------------|------------| | ASSETS: | | | | | | | | | | | | | | | | | | | Cash and cash equivalents | \$ | 8,227,024 | S | 9,279 | S | 1,180,145 | S | 2,632,335 \$ | | 481,713 \$ | 3 | 491,760 | \$ | 13,022,256 | \$ | - \$ | 13,022,256 | | Time certificates of deposit Due from other funds | | 1,000,000 | | | | | | 66 | | * | | 397,886 | | 1,000,000
397,952 | | (397,952) | 1,000,000 | | Total assets | - | 9,227,024 | _ | 9,279 | | 1,180,145 | - | 2,632,401 | _ | 481,713 | | 889,646 | | 14,420,208 | _ | (397,952) | 14,022,256 | | LIABILITIES | | | | | | | | | | | | | | | | | | | Due to other funds | | 4,467,495 | | 964 | | 16,569 | | | | 441,892 | | - | | 4,926,920 | | (397,952) | 4,528,968 | | Deposits and other liabilities | _ | 4,759,529 | _ | 8,315 | | 1,163,576 | | 2,632,401 | _ | 462 | | 22,641 | _ | 8,586,924 | _ | | 8,586,924 | | Total liabilities | _ | 9,227,024 | _ | 9,279 | | 1,180,145 | _ | 2,632,401 | | 442,354 | | 22,641 | _ | 13,513,844 | _ | (397,952) | 13,115,892 | | NET POSITION Restricted for: Individuals, organizations, and other governments | \$_ | * | \$_ | - | .\$. | - | \$ _ | s | | 39,359 \$ | | 867,005 | \$ _ | 906,364 | B_ | \$_ | 906,364 | # Fiduciary Funds - Private Purpose Trusts Combining Statement of Changes in Fiduciary Net Position Year Ended September 30, 2013 | | _ | Trust | | Traffic
Court
Trust | | Guardianship
Trust | 1 | Land
Condemnation
Trust | | Jury
Trust | Judicial
Client
Service
Trust | Combined
Total | Eliminating
Entries | | Total | |--|----|-------|-----|---------------------------|-----|-----------------------|-----|-------------------------------|----|----------------------------|--|-------------------------|------------------------|---|----------------------| | Additions: Use of money and property Transfers in from other funds | \$ | | \$ | - | \$ | | \$ | - | \$ | 6,589 \$
407,917 | 1,665,689 \$
337,516 | 1,672,278 \$
745,433 | - \$ | ò | 1,672,278
745,433 | | Total additions | | | _ | | _ | - | - | | | 414,506 | 2,003,205 | 2,417,711 | - | | 2,417,711 | | Deductions:
Individual and collective rights | | - | | | | | _ | | | 547,401 | 2,128,996 | 2,676,397 | | | 2,676,397 | | Total deductions | | - 1 | | _ | _ | - | _ | - | _ | 547,401 | 2,128,996 | 2,676,397 | <u>-</u> , | | 2,676,397 | | Change in net position held in trust
for individuals, organizations,
and other governments | | | | - | | | | · | | (132,895) | (125,791) | (258,686) | | | (258,686) | | Net position at beginning of year | | (4) | | | _ | | | - | | 172,254 | 992,796 | 1,165,050 | | | 1,165,050 | | Net position at end of year | \$ | 14 | \$_ | - | \$_ | - | \$_ | ¥1 | \$ | 39,359 \$ | 867,005 \$ | 906,364 \$ | | | 906,364 | Fiduciary Funds - Agency September 30, 2013 Agency funds are used to report resources held by GovGuam in a purely custodial capacity (assets equal liabilities). A brief discussion of GovGuam's fiduciary funds - private purpose trusts as of September 30, 2013, follows: # Statement of Changes in Assets and Liabilities Fiduciary Funds - Agency September 30, 2013 | | | Balance
October 1,
2012 | _ | Additions | | Deductions |
Balance
September 30,
2013 | |--------------------------------|-----|-------------------------------|------|-----------|-----|------------|--------------------------------------| | <u>ASSETS</u> | | | | | | | | | Deposits and other assets | \$_ | 15,487,595 | \$_ | 2,029,661 | \$_ | - | \$
17,517,256 | | Total assets | \$_ | 15,487,595 | \$_ | 2,029,661 | \$_ | _ | \$
17,517,256 | | LIABILITIES | | | | | | | | | Deposits and other liabilities | \$_ | 15,487,595 | _\$_ | 2,029,661 | \$_ | | \$
17,517,256 | | Total liabilities | \$_ | 15,487,595 | _\$_ | 2,029,661 | \$ | - | \$
17,517,256 | #### Nonmajor Component Units September 30, 2013 Component units are legally separate organizations for which the elected officials of GovGuam are financially accountable. Nonmajor component units are defined as those component units whose activities are not significant or material to that of the primary government or to all component units as a whole. Proprietary funds are used to account for a government's ongoing organizations and activities that are similar to those often found in the private sector. All assets, liabilities, equities, revenues, expenses, and transfers relating to the government's business and quasi - business activities - where net income and capital maintenance are measured - are accounted for through proprietary funds. The generally accepted accounting principles here are generally those applicable to similar businesses in the private sector: the measurement focus is on determination of the change in net position, financial position and cash flows. A brief discussion of GovGuam's nonmajor component units as of September 30, 2013, follows: Guam Community College (GCC) - GCC was created by the enactment of Public Law 14-77, "The Community College Act of 1977," which became effective on November 11, 1977. Administration and operation of GCC is under the control of a nine-member Board of Trustees appointed by the Governor of Guam with the advice and consent of the Guam Legislature. Two of the nine members have no voting and participation rights as they represent the faculty and staff union. GovGuam provides financial support to GCC through legislative appropriations. Guam Housing and Urban Renewal Authority (GHURA) – GHURA was created by Government Code, Vol. II, Title XIV, Chapter X, 13902. GHURA's purpose is to promote the health, safety and welfare of the people of Guam by eliminating slum and blight conditions, by the orderly redevelopment and renewal of communities, by proper planning of community development and by provision of safe, decent and sanitary dwellings for low-income families, through all available Federal and local governmental programs. The Board of Commissioners of GHURA is appointed by the Governor of Guam with the advice and consent of the Guam Legislature. Revenues are derived from Federal financial assistance and rentals or charges for dwelling accommodations. GovGuam has the ability to impose its will on GHURA. <u>Guam Housing Corporation (GHC)</u> - GHC was organized under the authority of Public Law 8-80 to promote the general welfare of GovGuam by encouraging investment in and development of low-cost housing. GHC provides for its operating needs by charging points on its low cost loans. Interest rates are determined by its Board of Directors. GovGuam has the ability to impose its will on GHC. Guam Economic Development Authority (GEDA) - GEDA was created to assist in the implementation of an integrated program for the economic development of Guam. Enabling legislation set forth several specific purposes for the establishment of GEDA to include: - a) Aiding private enterprise without competing with it; - b) Expansion of the money supply to finance housing facilities; and - c) Providing the means necessary for acquisition of hospital facilities. To accomplish the stated purposes, GEDA is authorized to conduct research, invest in, provide loans, operate and provide technical assistance to industries and/or agricultural projects; issue revenue bonds; obtain GovGuam land; purchase mortgages; and recommend to the Governor of Guam businesses qualifying for tax rebates and abatements. GEDA utilizes various Trust Funds to accomplish its stated purposes. Nonmajor Component Units, Continued September 30, 2013 Guam Preservation Trust (GPT) - This fund was created by Public Law 20-151 to establish a program for historic preservation at all levels of government and to promote the use and conservation of such preservations for education, inspiration, pleasure and enrichment of the residents of the Territory. GovGuam has the ability to impose its will on GPT. <u>Guam Visitors Bureau (GVB)</u> - GVB is a public corporation created for the purpose of promoting the visitor industry in Guam. Funding is provided from transfers of appropriations from the Tourist Attraction Fund and interest income. GovGuam provides financial support to GVB through legislative appropriations. Guam Educational Telecommunications Corporation (GETC) - GETC, also known as KGTF-TV, was created as a public corporation by Public Law 12-194, as approved on January 2, 1975. The law sets forth the purpose of the Corporation to present educational television to the people of Guam and involve the people of Guam in its activities to the maximum extent possible. Funding is primarily derived from appropriations from the General Fund, community service grants and contributions from the public. GovGuam provides financial support to GETC through legislative appropriations. #### Nonmajor Component Units Combining Statement of Net Position September 30, 2013 | ASSETS AND DEFERRED OUTFLOWS OF RESOURCES | Con | Guam
mmunity
College | Url | Guam
fousing and
ban Renewal
Authority | | Guam
Housing
Corporation | 4 - | Guam
Economic
Development
Authority | | Guam
Preservation
Trost | - | Guam
Visitors
Bureau | | Guam Educational Telecomm- unications Corporation | | Total | |---|------|----------------------------|-----|---|--------------|--------------------------------|------------------
--|-----|-------------------------------|---|----------------------------|-----------------|---|-----|----------------| | Current assets: | | | | | | | | | | | | | | | | | | Cash and cash equivalents | \$. | 4,675,109 | \$ | 8,002,544 | S | 4,307,428 | \$ | 2,544,409 | \$ | 3,501,457 \$ | | 10,717,092 | \$ | 327,385 | \$ | 34,075,424 | | Investments | | 2,000,000 | | | | - | | 5,739,269 | | 2,561,238 | | 2,508,296 | | - | | 12,808,803 | | Receivables, net | | 7,150,458 | | 1,409,098 | | 22,263,380 | | 776,937 | | 404,474 | | 39,880 | | 33,226 | | 32,077,453 | | Due from primary government | | 2,013,941 | | | | | | * | | | | 19,520 | | = | | 2,033,461 | | Inventories | | 594,000 | | 240,498 | | 399,949 | | 9,955 | | | | • | | | | 1,244,402 | | Prenavments | | - | | 136,127 | | 82,624 | | 4,300 | | 8.417 | | 6,452 | | - | | 237,920 | | Deposits and other assets | | 269,431 | | | | | | | | | | -5 | | 4.5 | | 269,431 | | Restricted assets: | | | | | | | | | | | | | | | | 7717 X 18 2717 | | Cash and cash equivalents | | 394,839 | | 3,604,452 | | 2,140,716 | | 3,616,049 | | 1 | | 3,394,113 | | 121,782 | | 13,271,951 | | Investments | | 8,794,971 | _ | | | 4,574,024 | | * | _ | | _ | | | | _ | 13,368,995 | | Total current assets | 2 | 5,892,749 | | 13,392,719 | | 33,768,121 | y 1 . | 12,690,919 | _ | 6,475,586 | | 16,685,353 | | 482,393 | _ | 109,387,840 | | Noncurrent assets: | | | | | | | | | | | | | | | | | | Investments | | 1,769,691 | | * | | 16 | | 39 | | | | | | - | | 1,769,691 | | Receivables, net | | 10 | | 679,271 | | 8,361,310 | | | | - | | - | | | | 9,040,581 | | Capital assets: | | | | | | 100 | | | | | | | | | | | | Nondepreciable capital assets | | 3,233,152 | | 3,675,882 | | 2,934,227 | | 0= | | 4 | | 5,992,415 | | 18,000 | | 15,853,676 | | Capital assets, net of accumulated depreciation | 31 | 0,261,147 | | 22,830,012 | | 3,762,005 | | 525,941 | | 2,068 | | 902,778 | | 2,241,666 | | 60,525,617 | | Land held for development | | - | | 3,155,947 | | * | | 1. | | - | | 2.4 | | 11MV 200805 50 200 | | 3,155,947 | | Other assets | | | _ | | - | | L | 3,500 | _ | | _ | 133,125 | _ | | _ | 136,625 | | Total noncurrent assets | 3: | 5,263,990 | | 30,341,112 | . | 15,057,542 | · · | 529,441 | _ | 2,068 | | 7,028,318 | S 0 | 2,259,666 | _ | 90,482,137 | | Total assets | 6 | 1,156,739 | _ | 43,733,831 | | 48,825,663 | | 13,220,360 | _ | 6,477,654 | _ | 23,713,671 | | 2,742,059 | _ | 199,869,977 | | Deferred Outflows of Resources: | | | | | | | | | | | | | | | | | | Deferred amount on refunding | | | _ | | | | - | 815,962 | _ | | | - | e = | | _ | 815,962 | | | \$6 | 1,156,739 | s | 43,733,831 | \$_ | 48,825,663 | s_ | 14,036,322 | \$_ | 6,477,654 \$ | | 23,713,671 | \$_ | 2,742,059 | s _ | 200,685,939 | #### Nonmajor Component Units Combining Statement of Net Position, Continued September 30, 2013 | LIABILITIES AND NET POSITION | 7- | Guam
Community
College | Guam
Housing and
Urban Renewal
Authority | | Guam
Housing
Corporation | | Guam
Economic
Development
Authority | | Guam
Preservation
Trust | Guam
Visitors
Bureau | . <u>-</u> | Guam Educational Telecomm- unications Corporation | | Total | |---|-----------------|------------------------------|---|--------------|--------------------------------|----------------|--|----------|-------------------------------|----------------------------|------------|---|----|-------------| | Current liabilities: | | | | | | | | | | | | | | | | Current portion of bonds payable | \$ | - \$ | | \$ | 152,204 | \$ | 1,980,000 | \$ | + \$ | | \$ | | \$ | 2,132,204 | | Current portion of notes payable | | 70,785 | 52,000 | | 1,119,469 | | | | CANAL DESTRUCTION | | | ± . | | 1,242,254 | | Accounts payable | | 1,831,706 | 575,351 | | 1,180,201 | | 452,666 | | 47,968 | 5,525,062 | | 26,761 | | 9,639,715 | | Accrued interest payable | | * | 18 | | 27,015 | | 515,000 | | 13 | | | * | | 542,015 | | Accrued payroll and other | | | 182,741 | | - | | 152,196 | | | | | 26,288 | | 361,225 | | Unearned revenues | | 2,080,272 | 1,681,010 | | 42,709 | | 4,350,589 | | 9 | 9,200 | | 26,867 | | 8,190,647 | | Compensated absences | | 212,443 | 100,555 | | 116,292 | | - | | - | 123,646 | | 21,244 | | 574,180 | | Deposits and other liabilities | | 895,473 | 866,605 | - | 566,408 | | 2 | 1/2 | 8,000 | | _ | | - | 2,336,486 | | Total current liabilities | - | 5,090,679 | 3,458,262 | | 3,204,298 | | 7,450,451 | _ | 55,968 | 5,657,908 | | 101,160 | _ | 25,018,726 | | Noncurrent liabilities: | | | | | | | | | | | | | | | | Compensated absences | | 228,081 | 642,935 | | - | | 4 | | . 3 | | | 39,897 | | 910,913 | | Noncurrent portion of bonds payable | | | | | 4,412,796 | | 30,326,991 | | | | | | | 34,739,787 | | Noncurrent portion of notes payable | | 5,529,156 | 1,208,729 | | | | | | - | - | | 4.5 | | 6,737,885 | | Other noncurrent liabilities | | | | | 290,693 | | 143,823 | | | 500 | | *1 | | 434,516 | | DCRS sick leave liability | Ş - | 1,205,176 | | - | 185,866 | . 34 | 96,519 | - | | 148,448 | | 4,163 | | 1,640,172 | | Total noncurrent liabilities | 1 | 6,962,413 | 1,851,664 | 7 W <u>-</u> | 4,889,355 | | 30,567,333 | | | 148,448 | : := | 44,060 | - | 44,463,273 | | Total liabilities | - | 12,053,092 | 5,309,926 | _ | 8,093,653 | (A <u>.</u> | 38,017,784 | | 55,968 | 5,806,356 | _ | 145,220 | _ | 69,481,999 | | Net position: | | | | | | | | | | | | | | | | Net investment in capital assets
Restricted: | | 27,759,591 | 28,398,112 | | 6,696,232 | | 525,941 | | 2,068 | 6,895,193 | | 2,241,666 | | 72,518,803 | | Endowment - nonexpendable | | 59,001 | - | | | | 9 | | 1 7 2 | - | | 15 | | 59,001 | | Other purposes | | 10,274,458 | 2,160,850 | | 7,521,752 | | | | 3 = | 3,048,842 | | - | | 23,005,902 | | Unrestricted (deficit) | _ | 11,010,597 | 7,864,943 | | 26,514,026 | ı . | (24,507,403) | | 6,419,618 | 7,963,280 | | 355,173 | _ | 35,620,234 | | Total net position | N ^{ee} | 49,103,647 | 38,423,905 | | 40,732,010 | · - | (23,981,462) | <u> </u> | 6,421,686 | 17,907,315 | - | 2,596,839 | | 131,203,940 | | | \$_ | 61,156,739 S | 43,733,831 | \$_ | 48,825,663 | \$_ | 14,036,322 | \$_ | 6,477,654 S | 23,713,671 | \$ | 2,742,059 | \$ | 200,685,939 | #### Nonmajor Component Units Combining Statement of Revenues, Expenses, and Changes in Net Position Year Ended September 30, 2013 | | - | Guam
Community
College | | Guam
Housing and
Urban Renewal
Authority | | Guam
Housing
Corporation | _ | Guam Economic Development Authority | | Guam
Preservation
Trust | | Guam
Visitors
Bureau | | Guam Educational Telecommunications Corporation | · · | Total | |---|----------|---|--------|---|---|--------------------------------|-----|--------------------------------------|---|-------------------------------|--|--------------------------------------|------|---|-------|---| | Operating revenues: Charges for services Grants and contracts Other | s | 3,819,972 5
12,098,804
2,733,169 | s
- | 1,196,779 \$
42,690,710
22,008 | | 2,975,831 | \$ | 1,584,440 \$
248,165
3,934,280 | | • | \$ | 396,392
185,292 | \$ | 809,074
365,064 | s
 | 9,577,022
56,243,145
7,239,813 | | Total operating revenues | · | 18,651,945 | 7 | 43,909,497 | | 2,975,831 | _ | 5,766,885 | _ | • | | 581,684 | _ | 1,174,138 | _ | 73,059,980 | | Operating expenses: Cost of services Depreciation and amortization General and administrative | _ | 28,268,731
2,168,374
2,238,734 | | 33,221,541
2,451,544
13,134,650 | | 2,783,451
149,711 | | 3,082,683
35,662 | | 648,066
719
404,184 | | 16,525,954
85,317 | | 239,780
173,850
1,533,544 | | 84,770,206
5,065,177
17,311,112 | | Total operating expenses | | 32,675,839 | _ | 48,807,735 | _ | 2,933,162 | _ | 3,118,345 | _ | 1,052,969 | | 16,611,271 | · · | 1,947,174 | | 107,146,495 | | Operating income (loss) | 3- | (14,023,894) | 2 | (4,898,238) | _ | 42,669 | | 2,648,540 | _ | (1,052,969) | _ | (16,029,587) | | (773,036) | | (34,086,515) | | Nonoperating revenues (expenses): Contributions from the primary government Investment income Interest expense Other income (expenses), net | _ | 16,156,063
1,036,459
(170,030)
(224,995) | | 15,577
(77,070)
372,589 | _ | 15,666
(364,452)
548,940 | | (92,649)
(2,350,032)
161,285 | | 1,181,790
13,354 | | 16,209,494
15,483
-
336,847 | | 541,428
-
- | | 34,088,775
1,003,890
(2,961,584)
1,194,666 | | Total nonoperating revenues (expenses), net | <u>-</u> | 16,797,497 | 122 | 311,096 | _ | 200,154 | _ | (2,281,396) | _ | 1,195,144 | | 16,561,824 | | 541,428 | | 33,325,747 | | Net income (loss) before capital contributions | | 2,773,603 | | (4,587,142) | | 242,823 | | 367,144 | | 142,175 | | 532,237 | | (231,608) | | (760,768) | | Capital grants from the United States government | _ | 1,199,934 | _ | 851,002 | _ | | | h- | _ | | _ | - | _ | | | 2,050,936 | | Change in net position | _ | 3,973,537 | | (3,736,140) | _ | 242,823 | - | 367,144 | 2 | 142,175 | _ | 532,237 | | (231,608) | - | 1,290,168 | | Net position at beginning of year,
as previously reported
Restatement | - | 45,130,110 | | 42,160,045 | | 40,489,187 | | (23,787,923)
(560,683) | W | 6,279,511
- | :
:::::::::::::::::::::::::::::::::::: | 17,375,078 | - | 2,828,447 | - | 130,474,455
(560,683) | | Net position at beginning of year, as restated | _ | 45,130,110 | _ | 42,160,045 | _ | 40,489,187 | | (24,348,606) | | 6,279,511 | | 17,375,078 | 0 0- | 2,828,447 | | 129,913,772 | | Net position at end of year | \$ _ | 49,103,647 | | 38,423,905 \$ | _ | 40,732,010 | s _ | (23,981,462) \$ | | 6,421,686 | s _ | 17,907,315 | \$ _ | 2,596,839 | s _ | 131,203,940 | Other Information September 30, 2013 A brief discussion of other information presented for additional analysis as of September 30, 2013, follows: Combining Schedule of Expenditures By Object: All Governmental Funds Schedule of Outstanding Debt: Primary Government Component Units # All Governmental Funds Combining Schedule of Expenditures By Object Year Ended September 30, 2013 | | | | - | Special | Re | evenue | _ | Capital
Projects | Permanent | | | | |-------------------------------|-----|-------------|------|---------------------------------|----|---------------------------|-----|---------------------|-------------------|-----|--------------------------------|---| | | | General | _ | Federal
Grants
Assistance | | GDOE
Federal
Grants | | Landfill
CIP | Chamorro
Lands | - | Other
Governmental
Funds | Total | | Expenditures by Object: | | | | | | | | | | | | | | Salaries and wages: | 200 | | 1000 | Section Control of Control | | SOSTATION PARK ST | 200 | 5.00725 | | 817 | V4401-0740-05-000000-1-1401 | 210000000000000000000000000000000000000 | | -11-B | \$ | 247,468,007 | S | 25,819,857 | S | 24,324,980 \$ | 5 | - \$ | - 5 | 5 | 21,332,795 \$ | 318,945,639 | | Overtime | | 6,580,391 | | 277,642 | | V. 250.00 200.00 200.00 | | | • | | 490,988 | 7,349,021 | | Fringe benefits | | 91,113,407 | | 9,405,869 | | 7,216,890 | | | - | | 8,058,967 | 115,795,133 | | Travel | | 777,903 | | 2,260,157 | | 1,083,714 | | | | | 256,810 | 4,378,584 | | Contractual services | | 37,876,378 | | 71,427,542 | | 17,157,191 | | 9,702,211 | - | | 20,011,058 | 156,174,380 | | Building rent | | 8,967,267 | | 2,034,611 | | 73 | | | | | 4,004,539 | 15,006,417 | | Supplies | | 6,564,911 | | 1,690,668 | | 3,847,557 | | Ψ. | 9.00 | | 3,867,283 | 15,970,419 | | Equipment | | 1,772,264 | | 1,388,414 | | 7,969,677 | | 100 | 15 | | 365,167 | 11,495,522 | | Utilities - power and water | | 24,136,174 | | 2,071,307 | | | | | * | | 9,664,959 | 35,872,440 | | Communications | | 1,921,455 | | 266,167 | | - | | - | - | | 222,778 | 2,410,400 | | Capital outlays | | 29,157,901 | | 9,123,904 | | 301,169 | | | - | | 6,043,822 | 44,626,796 | | Grants and subsidies | | 62,676,832 | | 135,826,723 | | | | | | | 34,419,145 | 232,922,700 | | Supplemental annuity benefits | 8 | 16,810,901 | | | | +2 | | - | - | | | 16,810,901 | | Retiree healthcare benefits | | 16,922,668 | | | | * | | | | | • | 16,922,668 | | Principal retirement | | 14,069,675 | | 2 | | 3,210,000 | | - | - | | 2,271,893 | 19,551,568 | | Interest and fiscal charges | | 63,363,715 | | | | 3,890,000 | | 2 | - | | 5,737,526 | 72,991,241 | | Miscellaneous | | 19,435,782 | | 77,397,832 | | 190,797 | _ | | - | _ | 3,851,594 | 100,876,005 | | | \$_ | 649,615,631 | S | 338,990,693 | \$ | 69,191,975 | §_ | 9,702,211 \$ | | S_ | 120,599,324 \$ | 1,188,099,834 | # Schedule of Outstanding Debt September 30, 2013 | | Outstanding _ | Fiscal Y | ear 2014 Debt Se | rvice | Final Maturity | |---|--|-----------------------------|------------------|------------------------|-------------------------------| | | Principal
Amount | Principal | Interest | Total | (Year Ending
September 30) | | Primary Government: | | | | | | | General Obligation Bonds: | | | | | | | 2007 Series A \$ | 151,935,000 \$ | - S | 7,874,700 \$ | 7,874,700 | 2038 | | 2009 Series A | 260,845,000 | 3,805,000 | 17,617,494 | 21,422,494 | 2040 | | Limited Obligation Bonds: | | | | | | | 2009 Series A Section 30 Bonds | 197,835,000 | 4,825,000 | 10,847,331 | 15,672,331 | 2035 | | 2011 Series A Hotel Tax Revenue Bonds | 87,255,000 | 1,785,000 | 5,214,188 | 6,999,188 | 2041 | | 2011 Series A Business Privilege Tax Revenue Bonds | 235,000,000 | - | 11,948,013 | 11,948,013 | 2042 | | 2012 Series B Business Privilege Tax Revenue Bonds | | - | 5,246,046 | 5,246,046 | 2042 | | 2013 Series C Business Privilege Tax Revenue Bonds | | 1,300,000 | 1,006,800 | 2,306,800 | 2019 | | Other Loans Payable: | 22,010,000 | 1,500,000 | 1,000,000 | 2,500,000 | 2015 | | 2006 Bank loan | 8,813,215 | 554,346 | 438,659 | 993,005 | 2018 | | 2000 Dalik John | 1,073,023,215 | 12,269,346 | 60,193,231 | 72,462,577 | 2010 | | Component Units: | | | | | | | Antonio B. Won Pat International Airport Authority: | | | | | | | 2012 Bank loan | 10,928,228 | 2,263,500 | 352,096 | 2,615,596 | 2017 | | 2013 Series A, B and C Revenue Bonds | 247,335,000 | - | 7,572,198 | 7,572,198 | 2044 | | Guam Memorial Hospital Authority: | | | | | | | 2011 Bank loan | 10,753,125 | 814,082 | 611,953 | 1,426,035 | 2018 | | Guam Power Authority: | | | - 35 | O 38 | | | 2010 Series A Revenue Bonds | 150,440,000 | - | 7,999,200 | 7,999,200 | 2041 | | 2010 Series A Subordinate Revenue Bonds | 39,500,000 | 12,200,000 | 2,962,500 | 15,162,500 | 2016 | | 2012 Series A Revenue Bonds | 340,620,000 | 110,000 | 17,001,200 | 17,111,200 | 2035 | | Guam Waterworks Authority: | | 5-1 C. L. W. W. S. C. L. L. | Section Sections | and the second section | | | 2005 Series A Revenue Bonds | 88,485,000 | 2,500,000 | 5,205,294 | 7,705,294 | 2035 | | 2010 Series A Revenue Bonds | 118,825,000 | *** | 6,516,400 | 6,516,400 | 2040 | | 2010 Bank loans | 20,806,970 | 3,272,319 | 1,537,418 | 4,809,737 | 2015 | | Port Authority of Guam: | 197 | | | | | | 2010 Bank loan | 3,037,138 | 176,324 | 185,234 | 361,558 | 2026 | | 2012 Bank loan | 11,621,846 | 531,558 | 685,494 | 1,217,052 | 2028 | | University of Guam: | TO THE STATE OF TH | 50 7550 * 7000 500 | | | | | Rural development loan | 12,253,463 | 201,557 | 548,503 | 750,060 | 2043 | | Guam Community College: | | | 376.2990. | CONTROL SECURIO | | | Rural development loans | 5,599,941 | 70,785 | 198,588 | 269,373 | 2024/2053 | | Guam Housing and Urban Renewal Authority: | | | | | | | Rural development loan | 1,260,729 | 52,000 | 74,480 | 126,480 | 2030 | | Guam Housing Corporation: | , | | | | | | 1998 Series A Mortgage-Backed Revenue Bonds | 4,565,000 | 152,204 | 249,891 | 402,095 | 2031 | | Federal Home Loan Bank loan | 1,119,469 | 1,119,469 | 36,876 | 1,156,345 | 2014 | | Guam Economic Development Authority: | | -11 | ,-,- | -3 | ** # # # # ** | | 2007 Series A and B Tobacco Settlement | | | | | | | Revenue Bonds | 45,058,618 | 1,980,000 | 1,331,879 | 3,311,879 | 2026/2034 | | | THE PERSON NAMED IN COLUMN TWO IS NOT TW | | | | | | | 1,112,209,527 | 25,443,798 | 53,069,204 | 78,513,002 | | # GOVERNMENT OF GUAM Statistical Section A mampostería wall, which remains standing at Hagåtña's Plaza de Espana was built at the back of the casa real, stretching fifty-one varas long (141 feet) and standing three varas (9 feet). This wall has inverted arches and elaborated brick trimmed peaks extending eastward from the ruins of the azotea, its doorway leading to the tool and implement storage building which formerly housed the Guam Museum. Source: guampedia.com/governer-manuel-muro/ Cilan This Page Intentionally Left Blank #### 2013 Statistical Section This part of the Government of Guam's comprehensive annual financial report presents detailed information as a context for understanding what the information in the financial statements, note disclosures, and required supplementary information says about the Government of Guam's overall financial health. #### Contents #### **Financial Trends** These schedules present trend information to help the reader understand and assess the government's financial position
and performance. #### **Revenue Capacity** These schedules identify the government's ability to generate revenues, such as property taxes. #### **Debt Capacity** These schedules provide information needed to help understand and assess the government's debt burden and ability to issue additional debt in the future. #### **Demographic and Economic Information** These schedules present information to help the reader understand the government's demographic and economic environment. #### **Operating Information** These schedules contain service, inventory, and infrastructure data to help the reader understand the government's ability to provide public services and the activities it performs. Government of Guam Net Assets of Primary Government Last Ten Years (dollars in thousands) Primary Government Invested in capital assets, net of related debt Restricted Unrestricted Total primary government net assets | <u>2004</u> | <u>2005</u> | <u>2006</u> | <u>2007</u> | <u>2008</u> | <u>2009</u> | <u>2010</u> | <u>2011</u> | <u>2012</u> | 2013 | |-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------| | | | | | | | | | | | | \$436,098 | \$479,772 | \$470,718 | \$447,810 | \$379,056 | \$404,336 | \$382,996 | \$411,350 | \$449,803 | \$508,552 | | 106,647 | 83,926 | 66,602 | 83,113 | 162,661 | 141,661 | 137,906 | 189,762 | 146,698 | 534,036 | | (495,551) | (483,860) | (694,784) | (677,710) | (751,382) | (702,950) | (755,598) | (800,182) | (790,718) | (834,734) | | \$47,194 | \$79,838 | (\$157,464) | (\$146,787) | (\$209,665) | (\$156,953) | (\$234,696) | (\$199,070) | (\$194,217) | 207,854 | Source: Government of Guam audited financial statements Note: The fiscal year 2013 beginning fund balance was restated by \$388,911,064 for the restatement of land and other real estate of the governmental activities and the Chamorro Lands Fund due to the lack of implementation of GASB 52, *Land and Other Real Estate Held as Investments by Endowments*. Due to the adjustment being a cumulative effect over several years the prior year columns were not restated. Government of Guam Net Position by Component Last Ten Years (dollars in thousands) Component Units: Net investment in capital assets Restricted Unrestricted Total component unit net position | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | <u>2010</u> | <u>2011</u> | 2012 | 2013 | |-----------|-----------|-----------|-----------|-----------|-----------|-------------|-------------|-----------|-----------| | | | | | | | | | | | | \$578,274 | \$584,721 | \$598,887 | \$618,814 | \$640,338 | \$679,146 | \$688,699 | \$687,263 | \$709,730 | \$604,393 | | 158,281 | 151,890 | 154,831 | 150,615 | 146,923 | 135,846 | 130,473 | 103,382 | 106,561 | 210,272 | | 127,176 | 107,450 | 100,401 | 110,535 | 98,171 | 149,323 | 156,695 | 169,671 | 166,711 | 161,938 | | \$863,731 | \$844,061 | \$854,119 | \$879,964 | \$885,432 | \$964,315 | \$975,867 | \$960,316 | \$983,002 | \$976,603 | **Source:** Government of Guam audited financial statements Government of Guam Changes in Net Position Last 10 Years (dollars in thousands) | | | 2004 | <u>2005</u> | <u>2006</u> | 2007 | 2008 | 2009 | <u>2010</u> | <u>2011</u> | <u>2012</u> | <u>2013</u> | |---|----|---------|---------------|---------------|---------------|---------------|-----------------|-----------------|-----------------|-----------------|-----------------| | Revenues: | | | | | | | | | | | | | Program Revenues: | | | | | | | | | | | | | Charges for services; | | | | | | | | | | | | | General Government | \$ | 6,028 | \$
5,427 | \$
5,503 | \$
10,133 | \$
12,999 | \$
11,043 | \$
14,678 | \$
12,775 | \$
22,250 | \$
15,320 | | Protection of life and property | | 12,200 | 10,533 | 12,057 | 11,535 | 11,287 | 10,625 | 10,745 | 12,328 | 14,518 | 14,979 | | Transportation | | 4,520 | 7,308 | 7,728 | 9,176 | 12,332 | 12,045 | 12,355 | 12,524 | 13,008 | 13,063 | | Environmental protection | | 705 | 686 | 7,204 | 8,097 | 8,262 | 8,420 | 14,470 | 18,127 | 20,643 | 22,132 | | Other | | 12,041 | 14,109 | 5,743 | 6,544 | 8,006 | 8,774 | 11,535 | 8,557 | 9,890 | 10,757 | | Operating grants and contributions | | 219,041 | 203,760 | 223,160 | 254,373 | 249,964 | 284,981 | 330,501 | 427,403 | 383,852 | 376,119 | | Capital grants and contributions | | - | - | - | - | - | - | - | - | - | | | General Revenues: | | | | | | | | | | | | | Taxes | | 383,665 | 440,268 | 416,816 | 490,303 | 466,733 | 485,776 | 499,798 | 553,777 | 583,379 | 567,070 | | Section 30 Federal income tax collections | | - | - | - | - | 40,225 | 38,869 | 39,028 | 46,357 | 53,126 | 96,104 | | Investment Earnings | | 1,934 | 5,556 | 5,701 | 4,994 | 5,773 | 4,701 | 5,057 | 3,914 | 3,521 | 1,959 | | Other | | 18,916 | 2,778 | 4,990 | 5,677 | 4,881 | 4,087 | 5,593 | 5,063 | 14,230 | 22,485 | | Total revenues | \$ | 659,050 | \$
690,425 | \$
688,902 | \$
800,832 | \$
820,462 | \$
869,321 | \$
943,760 | \$
1,100,825 | \$
1,118,417 | \$
1,139,988 | | Expenses: | - | | | | | | | | | | _ | | General government | \$ | 59,606 | \$
85,600 | \$
96,408 | \$
102,392 | \$
126,345 | \$
106,820 | \$
123,251 | \$
146,091 | \$
214,648 | \$
148,651 | | Protection of life and property | | 80,174 | 82,818 | 94,531 | 95,090 | 105,546 | 107,940 | 101,709 | 107,400 | 105,498 | 116,757 | | Public health | | 56,670 | 64,135 | 86,558 | 77,711 | 80,799 | 168,891 | 184,881 | 199,274 | 253,442 | 276,151 | | Community services | | 48,078 | 34,362 | 32,565 | 42,347 | 36,860 | 37,471 | 38,216 | 36,209 | 25,639 | 24,512 | | Recreation | | 4,281 | 6,209 | 5,387 | 5,395 | 5,539 | 5,443 | 4,654 | 4,221 | 24,333 | 22,248 | | Individual and collective rights | | 52,882 | 44,328 | 46,879 | 50,183 | 55,644 | 47,452 | 53,551 | 53,543 | 25,649 | 61,012 | | Transportation | | 20,328 | 27,554 | 35,712 | 34,872 | 30,108 | 33,560 | 36,590 | 24,300 | 26,907 | 30,030 | | Public education | | 219,797 | 240,548 | 239,103 | 242,284 | 277,875 | 260,977 | 257,944 | 279,000 | 325,265 | 340,577 | | Environmental protection | | 5,322 | 10,090 | 9,090 | 11,142 | 12,768 | 9,320 | 11,125 | 12,586 | 30,384 | 23,137 | | Economic development | | 13,573 | 9,365 | 13,716 | 15,162 | 11,162 | 15,705 | 26,664 | 15,750 | 16,498 | 18,297 | | Interest expense (unallocated) | | 19,591 | 15,798 | 14,076 | 12,659 | 17,397 | 67,663 | 47,009 | 46,504 | 65,300 | 69,975 | | Retirement payments | | - | - | - | - | - | - | - | - | - | - | | Payments to autonomous agencies | | 79,014 | 82,847 | 75,461 | 88,513 | 94,260 | 101,317 | 98,760 | 93,600 | - | - | | Payments to private purpose trusts | | 3,066 | 1,124 | - | - | - | - | - | - | - | - | | Transfers to persons | | 989 | 4,912 | 1,406 | - | - | - | - | - | - | - | | COLA interest | | - | - | - | - | - | - | - | - | - | - | | Interest on tax refunds | | - | - | - | - | - | - | - | - | - | - | | Capital projects | | - | 4,653 | 3,504 | 13,969 | 19,279 | 37,018 | 23,157 | 11,186 | - | - | | Other | | 11,769 | 13,014 | 16,260 | 15,590 | 37,269 | 9,745 | 13,991 | 21,238 | - | - | | Total expenses | \$ | 675,140 | \$
727,357 | \$
770,656 | \$
807,309 | \$
910,851 | \$
1,009,322 | \$
1,021,502 | \$
1,050,902 | \$
1,113,563 | \$
1,131,347 | Continued Government of Guam Changes in Net Assets, continued Last 10 Years (dollars in thousands) Special Items Extraordinary items Changes in Net Position | 2004 | <u>2005</u> | <u>2006</u> | 2007 | 2008 | 2009 | <u> </u> | <u>2010</u> | <u>2011</u> | <u>2012</u> | 2013 | |--------------|------------------|--------------|--------|-------------------|------|----------|----------------|--------------|-------------|-------------| | \$
23,887 | \$
- \$ | (139,801) \$ | 17,155 | \$
12,224 \$ | | - | \$
- | \$ | \$
- | \$
- | | - | 28,279 | - | - | - | | - | - | | - | - | | \$
7,797 | \$
(8,653) \$ | (221,555) \$ | 10,678 | \$
(78,165) \$ | (140 | ,001) | \$
(77,742) | \$
49,923 | \$
4,854 | \$
8,641 | Source: Government of Guam audited financial statements Government of Guam Fund Balances of Governmental Funds Last Ten Years (dollars in thousands) | | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | <u>2010</u> | <u>2011</u> | 2012 | 2013 | |--------------------------------|-----------------|--------------------|--------------|--------------|--------------|--------------|--------------|--------------|------------|----------| | General Fund | | | | | | | | | | | | Reserved | \$
32,491 | \$
32,980 \$ | 15,041 \$ | 13,728 \$ | 110,505 \$ | 131,564 \$ | 107,244 \$ | - \$ | - \$ | - | | Unreserved (deficits) | (346,084) | (376,965) | (539,119) | (523,844) | (526,020) | (396,940) | (443,688) | - | - | - | | Nonspendable | - | - | - | - | - | - | - | 2,816 | 1,228 | 2,031 | | Restricted | - | - | - | - | - | - | - | 137,105 | 122,813 | 71,888 | | Commited | - | - | - | - | - | - | - | 48,599 | 39,815 | 22,141 | | Assigned | - | - | - | - | - | - | - | 593 | 1,039 | - | | Unassigned | - | - | - | - | - | - | - | (492,245) | (134,758) | (93,734) | | Total general funds | \$
(313,593) | \$
(343,985) \$ | (524,078) \$ | (510,116) \$ | (415,515) \$ | (265,376) \$ | (336,444) \$ | (303,132) \$ | 30,137 \$ | 2,326 | | Other Governmental Funds | | | | | | | | | | | | Reserved | \$
120,630 | \$
126,395 \$ | 144,308 \$ | 109,170 \$ | 80,009 \$ | 156,808 \$ | 209,685 \$ | - \$ | - \$ | - | | Unreserved, reported in: | | | | | | | | | | | | Special revenue funds | (40,911) | (17,890) | (45,053) | (9,185) | 8,801 | (57,485) | (82,845) | - | - | - | | Capital project fund | 35,200 | 31,339 | 2,836 | 6,747 | 8,676 | 180,946 | 85,314 | - | - | - | | Debt service funds | - | - | - | 1,553 | 4,717 | 2 | 2 | - | - | - | | Nonspendable | - | - | - | - | - | - | - | - | - | 411,160 | | Restricted | - | - | - | - | - | - | - | 188,356 | 143,611 | 130,763 | |
Commited | - | - | - | - | - | - | - | 26,201 | 35,351 | 48,215 | | Assigned | - | - | - | - | - | - | - | 2,551 | 1,914 | 3,344 | | Unassigned | - | - | - | - | - | - | - | (246) | (2,107) | (2,094) | | Total other governmental funds | \$
114,919 | \$
139,844 \$ | 102,091 \$ | 108,285 \$ | 102,203 \$ | 280,271 \$ | 212,156 \$ | 216,862 \$ | 178,769 \$ | 591,388 | | Total governmental funds | \$
(198,674) | \$
(204,141) \$ | (421,987) \$ | (401,831) \$ | (313,312) \$ | 14,895 \$ | (124,288) \$ | (86,270) \$ | 208,906 \$ | 593,714 | **Source:** Government of Guam audited financial statements Categories of fund balance changed in FY 2011 with the implementation of GASB 54 Government of Guam Changes in Fund Balances of Governmental Funds Last Ten Years (dollars in thousands) | |
2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | <u>2011</u> | 2012 | 2013 | |---|-------------------|-------------|-------------|------------|-------------|--------------|--------------|--------------|--------------|-----------| | Governmental Funds | | | | | | | | | | | | Revenues: | | | | | | | | | | | | Taxes | \$
383,665 \$ | 435,383 \$ | 415,712 \$ | 489,130 \$ | 506,276 \$ | 485,776 \$ | 499,797 \$ | 553,346 \$ | 636,505 \$ | 663,174 | | Intergovernmental | 219,041 | 196,763 | 212,048 | 250,575 | 234,282 | 278,425 | 324,927 | 425,638 \$ | 381,358 | 373,725 | | Licenses, fees and permits | 34,466 | 37,100 | 37,190 | 44,522 | 51,923 | 45,970 | 56,794 | 59,951 | 57,083 | 51,610 | | Section 30 | - | - | - | - | - | 41,720 | 39,028 | 46,357 | - | - | | Charges for services | - | - | - | - | - | - | - | - | 22,175 | 24,155 | | Fines and forfeits | - | - | - | - | - | - | - | - | 386 | 485 | | Interest and investment earnings | - | - | - | - | - | - | - | - | 3,521 | 6,479 | | Use of money and property | 1,934 | 5,556 | 4,607 | 3,900 | 5,773 | 4,701 | 5,057 | 3,914 | - | - | | Indirect cost reimbursement | - | - | - | - | - | 4,552 | 469 | (56) | 380 | 189 | | Contributions from component units | 2,133 | 11,132 | 11,112 | 3,628 | 13,203 | 3,204 | 9,137 | 3,629 | 2,114 | 2,205 | | Other | 16,783 | 3,541 | 4,990 | 5,677 | 4,881 | 4,086 | 7,348 | 7,030 | 14,231 | 24,543 | | Total Revenues | \$
658,022 \$ | 689,475 \$ | 685,659 \$ | 797,432 \$ | 816,338 \$ | 868,434 \$ | 942,557 \$ | 1,099,809 \$ | 1,117,753 \$ | 1,146,565 | | | | | | | | | | | | | | Expenditures: | | | | | | | | | | | | General government | 53,681 | 68,244 | 81,728 | 91,707 | 94,935 | 87,811 | 103,168 | 118,854 | 151,569 | 94,381 | | Protection of life and property | 79,779 | 84,155 | 93,999 | 95,139 | 93,257 | 107,256 | 101,082 | 107,318 | 105,852 | 117,760 | | Public health | 56,359 | 64,067 | 87,757 | 77,755 | 76,392 | 168,905 | 190,851 | 200,147 | 220,699 | 249,363 | | Community service | 47,855 | 34,359 | 32,610 | 42,347 | 35,508 | 37,464 | 38,208 | 36,202 | 25,632 | 24,511 | | Recreation | 4,011 | 6,132 | 5,310 | 5,318 | 4,881 | 5,365 | 4,577 | 4,144 | 3,367 | 4,266 | | Individual and collective rights | 52,857 | 44,413 | 45,892 | 49,709 | 51,379 | 49,177 | 52,229 | 54,915 | 27,493 | 59,546 | | Transportation | 7,379 | 14,026 | 18,820 | 17,862 | 15,733 | 15,693 | 19,175 | 17,285 | 19,398 | 26,966 | | Public education | 200,028 | 223,691 | 221,859 | 229,848 | 242,465 | 250,219 | 247,650 | 265,228 | 282,545 | 307,734 | | Environmental protection | 4,696 | 10,434 | 9,945 | 10,626 | 12,021 | 9,392 | 10,732 | 12,766 | 29,978 | 22,734 | | Economic development | 9,678 | 9,025 | 8,858 | 9,768 | 9,894 | 10,102 | 21,108 | 10,479 | 9,634 | 10,659 | | Transfer to persons | 989 | 4,912 | 1,406 | - | - | - | - | - | - | - | | Other | - | 14,916 | 16,261 | 2,820 | 19,959 | 20,637 | 19,464 | 28,350 | 60,986 | 22,503 | | Payments to component units | 90,784 | 94,748 | 75,460 | 88,514 | 94,260 | 101,317 | 98,759 | 94,298 | 110,615 | 111889 | | Capital projects | 19,559 | 4,653 | 18,723 | 23,164 | 71,188 | 60,431 | 82,131 | 134,856 | 36,926 | 45,008 | | Debt Service: | | | | | | | | | | | | Principal retirement | 37,522 | 40,460 | 29,239 | 24,025 | 22,083 | 26,035 | 28,528 | 32,454 | 32,662 | 19,718 | | Interest and fiscal charges | 20,160 | 16,822 | 14,670 | 25,999 | 36,609 | 67,774 | 63,985 | 69,518 | 62,297 | 71,061 | | Total Expenditures | \$
685,337 \$ | 735,057 \$ | 762,537 \$ | 794,601 \$ | 880,564 \$ | 1,017,578 \$ | 1,081,647 \$ | 1,186,814 \$ | 1,179,653 \$ | 1,188,099 | | Deficiency of revenues under expenditures | \$
(27,315) \$ | (45,582) \$ | (76,878) \$ | 2,831 \$ | (64,226) \$ | (149,144) \$ | (139,090) \$ | (87,005) \$ | (61,900) \$ | (41,534) | Continued Government of Guam Changes in Fund Balances of Governmental Funds, continued Last Ten Years (dollars in thousands) | | 2003 | 2004 | 2005 | 2006 | <u>200</u> | 7 | 2008 | 2009 | <u>2010</u> | <u>2011</u> | | 2012 | 2013 | |--|-----------------|----------------------|-----------|--------------------|------------|------|--------------|-----------|--------------------|-------------|----|---------|---------------| | Other Financial Sources (Uses) | | | | | | | | | | | | | | | Proceeds from issuance of long-term debt | \$
- | \$
- \$ | - | \$
3,717 \$ | | \$ | 223,848 \$ | 493,594 | \$
991 \$ | 156,400 \$ | 34 | 43,700 | \$
42,578 | | Discount on bonds issued | - | - | - | - | | | (5,639) | (15,265) | - | (2,117) | | 14,517 | 2,958 | | Payment to refund bond escrow agent | - | - | - | - | | | (73,665) | - | - | (28,788) | | - | (25,089) | | Transfers in from other funds | 191,844 | 162,429 | 164,367 | 192,967 | 171,612 | 2 | 162,987 | 173,770 | 183,013 | 169,277 | 11 | 16,051 | 91,367 | | Transfers out to other funds | (193,580) | (165,495) | (165,490) | (192,967) | (171,442 | 2) | (163,998) | (174,749) | (184,094) | (169,751) | (1 | 17,191) | (92,113) | | Total Other Financial Sources (Uses) | \$
(1,736) | \$
(3,066) \$ | (1,123) | \$
3,717 \$ | 170 | \$ | 143,533 \$ | 477,350 | \$
(90) \$ | 125,021 \$ | 3 | 57,077 | \$
19,701 | | Special items: | | | | | | | | | | | | | | | Over provisioning for tax refunds | \$
- | \$
17,993.0000 \$ | - | \$
- \$ | - | \$ | - \$ | - | \$
- \$ | - \$ | ; | - | \$
- | | Sale of GTA | - | - | 150,000 | - | - | | (1,000) | - | - | - | | - | - | | Payment to RUS escrow agent | - | - | (107,750) | - | - | | - | - | - | - | | - | - | | Settlement payment to TeleGuam | - | - | (5,895) | - | - | | - | - | - | - | | - | - | | EITC judgment | (50,000) | - | - | (30,000) | 17,155 | ; | - | - | - | - | | - | - | | Retiree COLA judgment | - | - | - | (123,580) | - | | - | - | - | - | | - | - | | Gain from RTB stock | - | - | - | 13,779 | - | | - | - | - | - | | - | - | | Gain from tax drawback settlement | - | 5,894 | - | - | - | | - | - | - | - | | - | - | | Adjustment for medical bill accrual | - | - | - | - | - | | 13,224 | - | - | - | | - | | | Total special items | \$
(50,000) | \$
23,887 \$ | 36,355 | \$
(139,801) \$ | 17,155 | \$ | 12,224 \$ | - | \$
- \$ | - \$ | | - | \$
- | | Net change in fund balances (deficits) | (97,896) | (6,494) | (10,350) | (212,962) | 20,156 | ; | 91,531 | 328,206 | (139,180) | 38,016 | 29 | 95,177 | (21,833) | | Fund balances (deficits) at beginning of year | (94,285) | (192,181) | (198,675) | (209,025) | (421,987 | ') | (404,844) | (313,313) | 14,893 | (124,287) | 3) | 86,271) | 208,906 | | Restatement | - | - | - | - | | | - | - | - | - | | - | 406,640 | | Fund balances (deficits) at end of year | \$
(192,181) | \$
(198,675) \$ | (209,025) | \$
(421,987) \$ | (401,831 |) \$ | (313,313) \$ | 14,893 | \$
(124,287) \$ | (86,271) \$ | 20 | 08,906 | \$
593,713 | | Ratio of debt service expenditures to non-capital expenditures | 8.3% | 8.7% | 7.9% | 5.9% | 6.49 | 6 | 7.2% | 9.5% | 9.2% | 9.8% | | 8.6% | 8.5% | Source: Government of Guam audited financial statements Note: The fiscal year 2013 beginning fund balance was restated by \$406,640,273 for the restatement of land and other real estate of the governmental activities and the Chamorro Lands Fund due to the lack of implementation of GASB 52, Land and Other Real Estate Held as Investments by Endowments. Government of Guam Governmental Activities Tax Revenue by Source Last Ten Years (dollars in thousands) | | | Gross | | | Liquid | | | | | Total Tax | |------|------------|------------|-----------|-----------|----------|---------|-----------|--------|----------|------------| | Year | Income | Receipts | Property | Occupancy | Fuel | Tobacco | Beverages | Excise | Other | Revenue | | 2004 | \$ 154,875 | \$ 170,611 | \$ 21,737 | \$ 17,675 | \$ 8,910 | \$ - | \$ - | \$ - | \$ 9,857 | \$ 383,665 | | 2005 | 224,948 | 149,081 | 20,373 | 18,947 | 14,299 | - | - | - | 12,619 | 440,267 | | 2006 | 197,479 | 155,386 | 18,918 | 19,788 | 9,534 | | - | - | 15,710 | 416,815 | | 2007 | 250,848 | 172,745 | 23,048 | 21,233 | 10,022 | - | - | - | 12,407 | 490,303 | | 2008 | 254,138 | 185,796 | 21,032 | 22,112 | 9,766 | - | - | - | 14,114 | 506,958 | | 2009 | 241,877 | 182,584 | 20,311 | 19,399 | 9,441 | 5,355 | 3,398 | 3,412 | - | 485,777 | | 2010 | 239,252 | 188,621 | 19,452 | 22,233 | 9,778 | 14,820 | 2,151 | 3,491 | - | 499,798 | | 2011 | 282,410 | 200,048 | 20,577 | 22,972 | 9,479 | 12,831 | 2,911 | 2,549 | - | 553,777 | | 2012 | 284,823 | 221,443 | 19,225 | 26,054 | 9,831 | 17,056 | 2,486 | 2,460 | - | 583,378 | | 2013 | 261,855 | 221,673 | 21,263 | 29,331 | 9,826 | 19,615 | 780 | 2,726 | - | 567,069 | Source: Government of Guam audited financial statements Government of Guam Gross Receipt Tax Rates and Collections Last Ten Fiscal Years (dollars in thousands) | Year | Tax
Rate | Total
Collections | |------|-------------|----------------------| | 2004 | 6% - 4% | \$ 170,611 | | 2005 | 4% | 149,081 | | 2006 | 4% | 155,386 | | 2007 | 4% | 172,745 | | 2008 | 4% | 185,796 | | 2009 | 4% | 182,584 | | 2010 | 4% | 188,621 | | 2011
 4% | 200,048 | | 2012 | 4% | 221,445 | | 2013 | 4% | 221,673 | Source: Government of Guam audited financial statements **Note:** From 2003 to 2004 a temporary increase in the gross receipt tax rate occurred from 4% to 6% between April 1, 2003 and March 31, 2004 ### Government of Guam Principal Gross Receipt Tax Payers - General Fund - by Category Current and Five Years Ago | | | | 20 | 13 | | | | | | | | |-------------------------|------|----------------|------|---------------------------------------|-------------------------|------|----------------|------|---------------------------------------|-------------------------|--| | Taxpayer Category | Gros | ss ReceiptsTax | Rank | Percentage
of Total
Collections | Number of
Tax Payers | Gros | ss ReceiptsTax | Rank | Percentage
of Total
Collections | Number of
Tax Payers | | | Wholesaling | \$ | 3,565,716 | 9 | 1.6% | 1,131 | \$ | 1,901,851 | 10 | 1.0% | 1,065 | | | Retailing | | 93,075,549 | 1 | 42.2% | 3,325 | | 77,366,884 | 1 | 42.4% | 3,430 | | | Service | | 49,695,886 | 2 | 22.5% | 6,001 | | 49,519,367 | 2 | 27.1% | 6,210 | | | Rental Real Prop. | | 14,367,174 | 4 | 6.5% | 5,372 | | 9,213,229 | 4 | 5.0% | 5,632 | | | Rental Others | | 5,204,699 | 7 | 2.4% | 1,129 | | 3,202,119 | 8 | 1.8% | 1,467 | | | Profession | | 5,500,559 | 6 | 2.5% | 491 | | 2,933,043 | 9 | 1.6% | 394 | | | Commission | | 3,466,280 | 10 | 1.6% | 1,204 | | 4,239,956 | 7 | 2.3% | 1,377 | | | Insurance Premium | | 8,120,668 | 5 | 3.7% | 352 | | 7,058,558 | 5 | 3.9% | 331 | | | Contracting (Local) | | 28,157,525 | 3 | 12.8% | 968 | | 19,035,436 | 3 | 10.4% | 857 | | | Contracting (US) | | 3,079,166 | 11 | 1.4% | 228 | | 991,505 | 13 | 0.5% | 162 | | | Interest | | 1,720,277 | 12 | 0.8% | 322 | | 1,164,652 | 12 | 0.6% | 326 | | | Amusement | | 950,285 | 13 | 0.4% | 138 | | 1,246,807 | 11 | 0.7% | 116 | | | Others GRT | | 3,748,561 | 8 | 1.7% | 345 | | 4,618,843 | 6 | 2.5% | 375 | | | Total Tax (fiscal year) | \$ | 220,652,345 | | 100% ¹ | 21,006 | \$ | 182,492,250 | | 100% | 21,742 | | Source: Department of Administration, Division of Accounts #### Note: ^{1/} GASB 33 Accrual not included for all fiscal years Government of Guam Gross Receipt Tax Revenue - General Fund By Major Component Last Seven Years | Taxpayer Category | 2004 | 2005 | 2006 | 2007 | 2008 | 2010 | 2011 | 2012 | 2013 | |---------------------|----------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|-------------| | Wholesaling | \$
2,675,426 \$ | 3,060,869 \$ | 2,573,388 \$ | 2,095,401 \$ | 1,901,851 \$ | 2,611,335 \$ | 4,069,989 \$ | 3,192,962 \$ | 3,565,716 | | Retailing | 70,090,881 | 63,455,184 | 62,662,523 | 72,187,889 | 77,366,884 | 79,422,371 | 85,093,637 | 96,642,197 | 93,075,549 | | Service | 51,120,336 | 42,808,003 | 45,042,865 | 46,002,171 | 49,519,367 | 48,576,440 | 46,853,642 | 47,387,770 | 49,695,886 | | Rental Real Prop. | 7,584,307 | 7,346,396 | 7,759,507 | 7,606,720 | 9,213,229 | 9,429,516 | 11,083,304 | 12,996,706 | 14,367,174 | | Rental Others | 2,462,718 | 1,978,972 | 2,028,042 | 2,226,437 | 3,202,119 | 3,688,180 | 4,682,412 | 5,420,669 | 5,204,699 | | Profession | 3,189,014 | 3,017,590 | 2,706,348 | 3,158,112 | 2,933,043 | 3,839,274 | 4,564,911 | 4,355,964 | 5,500,559 | | Commission | 3,408,509 | 3,174,922 | 3,574,194 | 3,963,563 | 4,239,956 | 3,553,232 | 3,578,926 | 2,924,176 | 3,466,280 | | Insurance Premium | 8,249,718 | 6,864,803 | 6,857,540 | 7,396,323 | 7,058,558 | 7,071,737 | 6,699,980 | 9,430,626 | 8,120,668 | | Contracting (Local) | 10,157,898 | 9,920,190 | 10,471,455 | 16,657,592 | 19,035,436 | 22,364,769 | 23,546,248 | 24,600,705 | 28,157,525 | | Contracting (US) | 5,157,503 | 1,394,243 | 920,060 | 1,070,275 | 991,505 | 2,281,465 | 3,154,054 | 1,925,690 | 3,079,166 | | Interest | 4,960,893 | 2,353,364 | 1,213,355 | 1,059,486 | 1,164,652 | 999,543 | 1,070,432 | 1,954,557 | 1,720,277 | | Amusement | 1,608,056 | 1,284,146 | 1,533,970 | 1,099,598 | 1,246,807 | 687,959 | 774,228 | 995,975 | 950,285 | | Others GRT | 10,219,387 | 4,959,967 | 6,963,895 | 8,030,173 | 4,618,843 | 3,372,121 | 3,643,273 | 3,499,357 | 3,748,561 | | Totals | \$
180,884,646 \$ | 151,618,649 \$ | 154,307,142 \$ | 172,553,739 \$ | 182,492,250 \$ | 187,897,942 \$ | 198,815,036 \$ | 215,327,352 \$ | 220,652,345 | Source: Department of Administration, Division of Accounts Note: ^{1/} GASB 33 Accrual not included for Fiscal Year 2013 # Government of Guam Ratios of Outstanding Debt by Type Last Ten Years (dollars in thousands) | | P | rimary Governme | ent | | | | | |------|--------------------------------|--------------------------------|----------------|--------------------------------|-------------------------------------|---------------|---| | Year | General
Obligation
Bonds | Limited
Obligation
Bonds | Other
Bonds | Total
Primary
Government | Percentage of
Earner's
Income | Per
Capita | | | 2004 | \$ 148,555 | \$ 164,120 | \$ 14,071 | \$ 326,746 | 1.50% | \$ 2,08 | 6 | | 2005 | 125,770 | 148,860 | 11,657 | 286,287 | 1.27% | 1,82 | 3 | | 2006 | 117,485 | 135,398 | 10,399 | 263,282 | 1.16% | 1,67 | 1 | | 2007 | 110,975 | 116,105 | 9,660 | 236,740 | 1.05% | 1,49 | 9 | | 2008 | 183,763 | 100,031 | 25,493 | 309,287 | 1.21% | 1,95 | 2 | | 2009 | 460,285 | 282,490 | 24,211 | 766,986 | 3.01% | 4,82 | 7 | | 2010 | 457,375 | 263,680 | 21,307 | 742,362 | 2.92% | 4,65 | 8 | | 2011 | 451,085 | 308,420 | 16,033 | 775,538 | 3.05% | 4,85 | 3 | | 2012 | 444,445 | 635,120 | 11,001 | 1,090,566 | 4.28% | 6,82 | 0 | | 2013 | 412,780 | 651,430 | 8,813 | 1,073,023 | 4.21% | 6,69 | 1 | **Source:** Government of Guam audited financial statements **Note:** Details regarding the Government of Guam's outstanding debt can be found in the notes to financial statements. Government of Guam Ratios of Net General Bonded Debt Outstanding Last Ten Years (dollars in thousands) | | | | | | | | | | | Appraised | | | |------|----|-----------|----|-----------|---------------|-----|------------|-----|-------------|---------------|-------------------|------------| | | (| Seneral | | Limited | | ıA | mounts | | Net | Value | Percentage of | | | | 0 | bligation | 0 | bligation | | Ava | ilable for | Gen | eral Bonded | of | Appraised | Per | | Year | | Bonds | | Bonds | Total | Deb | t Service | | Debt | Property | Value of Property | Capita | | 2004 | \$ | 148,555 | \$ | 164,120 | \$
312,675 | \$ | 77,695 | \$ | 234,980 | \$ 11,245,000 | 2.1% | \$
2.00 | | 2005 | | 125,770 | | 148,860 | 274,630 | | 44,375 | | 230,255 | 11,387,000 | 2.0% | \$
1.75 | | 2006 | | 117,485 | | 135,398 | 252,883 | | 63,482 | | 189,401 | 11,623,000 | 1.6% | \$
1.61 | | 2007 | | 110,975 | | 116,105 | 227,080 | | 31,307 | | 195,773 | 11,491,000 | 1.7% | \$
1.44 | | 2008 | | 183,763 | | 100,031 | 283,794 | | 25,593 | | 258,201 | 11,694,000 | 2.2% | \$
1.79 | | 2009 | | 460,285 | | 282,490 | 742,775 | | 20,567 | | 722,208 | 12,181,000 | 5.9% | \$
4.67 | | 2010 | | 457,375 | | 263,680 | 721,055 | | 16,853 | | 704,202 | 12,301,000 | 5.7% | \$
4.52 | | 2011 | | 451,085 | | 308,420 | 759,505 | | 18,394 | | 741,111 | 12,211,000 | 6.1% | \$
4.75 | | 2012 | | 444,445 | | 635,120 | 1,079,565 | | 11,313 | | 1,068,252 | 11,394,000 | 9.4% | \$
6.75 | | 2013 | | 412,780 | | 651,430 | 1,064,210 | | 12,174 | | 1,052,036 | 11,589,000 | 9.1% | \$
6.64 | Source: Government of Guam audited financial statements Department of Revenue and Taxation Bureau of Statistics and Plans ## Government of Guam Ratios of Outstanding Debt by Component Units Last Ten Years (dollars in thousands) | Year | Guam
International
Airport
Authority | Guam
Power
Authority | Guam
Memorial
Hospital
Authority | Guam
Economic
Development
Authority | Guam
Visitors
Bureau | Guam
Waterworks
Authority | Port
Authority
of Guam | |------|---|----------------------------|---|--|----------------------------|---------------------------------|------------------------------| | 2004 | \$ - | \$ 440,524 | \$ - | \$ 27,444 | \$ - | \$ 8,627 | \$ - | | 2005 | 210,650 | 434,589 | - | 25,910 | 100 | 23,399 | - | | 2006 | 203,965 | 428,389 | - | - | - | 108,735 | - | | 2007 | 196,325 | 401,909 | - | 25,580 | - | 111,663 | - | | 2008 | 188,295 | 395,139 | - | 49,324 | - | 105,949 | - | | 2009 | 180,960 | 388,059 | - | 48,004 | - | 103,039 | - | | 2010 | 172,725 | 587,240 | - | 47,204 | - | 128,840 | - | | 2011 | 164,100 | 579,445 | 11,891 | 46,549 | - | 239,873 | 3,355 | | 2012 | 160,600 | 566,805 | 11,293 | 45,829 | - | 233,616 | 3,201 | | 2013 | 258,263 | 530,560 | 10,753 | 45,059 | - | 228,117 | 14,659 | | | | | | Guam | | | | | | | | | Housing | | | | | | | Guam | Guam | and Urban | Guam | Total | | | | University | Telephone | Community | Renewal | Housing | Component | | | Year | of Guam | Authority | College | Authority | Corporation | Units | | | 2004 | \$ 345 | \$ 101,548 | \$ 3,000 | \$ 1,614 | \$ 14,810 | \$ 597,912 | | | 2005 | 4,745 | - | 2,400 | - | 14,036 | 715,829 | | | 2006 | 10,963 | - | 2,567 | 1,552 | 13,212 | 769,383 | | | 2007 | 13,397 | - | 2,227 | - | 12,333 | 763,434 | | | 2008 | 13,120 | - | 1,917 | 1,483 | 11,398 | 766,625 | | | 2009 | 12,930 | - | 1,280 | 1,442 | 10,402 | 746,116 | | | 2010 | 12,787 | - | 632 | 1,401 | 9,332 | 960,161 | | | 2011 | 12,616 | - | 2,397 | - | 8,193 | 1,068,419 | | | 2012 | 12,396 | - | 2,495 | 1,310 | 6,977 | 1,044,522 | | | 2013 | 12,253 | - | 5,600 | 1,262 | 5,684 | 1,112,210 | | Source: Government of Guam audited financial statements Note: Details regarding the Government of Guam's outstanding debt can be found in the notes to financial statements. Government of Guam Legal Debt Margin Last Ten Years (dollars in millions) | | | 2004 | 2 | 005 | 2006 | 2007 |
2008 | 2009 | 2010 | 2011 | 2012 | | 2013 | |--|----|--------|----|----------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------------|---------------------| | Appraised Value | _ | | _ | <u>.</u> | | | | | | | | | | | Land | \$ | 6,179 | \$ | 6,458 | \$
6,597 | \$
6,458 | \$
6,562 | \$
6,923 | \$
7,009 | \$
6,769 | \$
6,492 | ^{1/} \$ | 6,367 ^{1/} | | Building | | 5,066 | | 4,929 | 5,026 | 5,033 | 5,132 | 5,258 | 5,292 | 5,442 | 5,309 | | 5,629 | | Total Appraised Value | | 11,245 | | 11,387 | 11,623 | 11,491 | 11,694 | 12,181 | 12,301 | 12,211 | 11,801 | | 11,996 | | % of Appraised Value Assessed Value (1) | ; | 35% | 3 | 35% | 35% | 70% | 70% | 90% | 90% | 90% | 100% | | 100% | | Land | | 2,163 | | 2,260 | 2,309 | 4,521 | 4,593 | 6,230.70 | 6,308 | 6,092 | 6,492 | | 6,367 | | Building | | 1,773 | | 1,725 | 1,759 | 3,523 | 3,592 | 4,732 | 4,763 | 4,898 | 5,309 | | 5,629 | | Total Assessed Value | | 3,936 | | 3,985 | 4,068 | 8,044 | 8,186 | 10,963 | 11,071 | 10,990 | 11,801 | | 11,996 | | Debt Limit (10% of Assessed Value) | | 394 | | 399 | 407 | 804 | 819 | 1,096 | 1,107 | 1,099 | 1,180 | | 1,200 | | Debt Applicable to Limit | | 317 | | 279 | 261 | 240 | 301 | 756 | 763 | 811 | 1,127 | | 1,104 | | Legal Debt Margin | \$ | 77 | \$ | 120 | \$
146 | \$
564 | \$
518 | \$
340 | \$
344 | \$
288 | \$
53 | \$ | 96 | | Debt applicable to the limit as a percentage of debt limit | | 81% | | 70% | 64% | 30% | 37% | 69% | 69% | 74% | 96% | | 92% | **Source:** Government of Guam audited financial statements Bureau of Statistics and Plans Department of Revenue & Taxation #### Note: ^{1/} FY2012 and FY2013 appraised land values were updated to reflect the \$406.6 million attributed to the Chamorro Land Trust inventory valuation. # Government of Guam Pledged Revenue Coverage - General Fund Section 30 Revenues Last Ten Years (dollars in thousands) | | Revenues | | Debt Service | |------|-----------|---------------------|--------------| | Year | Pledged | Debt Service | Coverage | | 2004 | N/A | N/A | N/A | | 2005 | N/A | N/A | N/A | | 2006 | N/A | N/A | N/A | | 2007 | N/A | N/A | N/A | | 2008 | \$ 40,225 | \$ 11,178 | 3.60 | | 2009 | 38,869 | 15,181 | 2.56 | | 2010 | 39,028 | 16,254 | 2.40 | | 2011 | 46,357 | 26,507 | 1.75 | | 2012 | 53,126 | 25,776 | 2.06 | | 2013 | 96,104 | 17,390 | 5.53 | **Source:** GovGuam audited financial statements N/A - Information prior to implementation of GASB 48 in fiscal year 2008 is not available **Note:** Section 30 revenues are payable to GovGuam by the United States Government pursuant to Section 30 of the Organic Act, Title 48, U.S. Code, Section 41421(h). # Government of Guam Pledged Revenue Coverage - Hotel Occupancy Tax Revenues Last Ten Years (dollars in thousands) | | Revenues | | Debt Service | | | |------|-----------|---------------------|--------------|--|--| | Year | Pledged | Debt Service | Coverage | | | | 2004 | \$ 17,674 | 4 \$ 7,316 | 2.42 | | | | 2005 | 18,947 | 7,296 | 2.60 | | | | 2006 | 19,788 | 7,256 | 2.73 | | | | 2007 | 21,233 | 3 7,256 | 2.93 | | | | 2008 | 22,112 | 2 7,243 | 3.05 | | | | 2009 | 19,399 | 9 7,222 | 2.69 | | | | 2010 | 22,23 | 3 6,657 | 3.34 | | | | 2011 | 22,972 | 2 4,778 | 4.81 | | | | 2012 | 26,054 | 7,004 | 3.72 | | | | 2013 | 29,33° | 1 6,998 | 4.19 | | | **Source:** GovGuam audited financial statements - 2012 thru 2008 GovGuam Tourist Attraction Fund audited financial statements - 2007 thru 2003 **Note:** Hotel occupancy revenues are taxes generated by GovGuam. Government of Guam Pledged Revenue Coverage - Judicial Fees, Fines, and Building Rental Receipts Last Ten Years (dollars in thousands) | | Revenues | | Debt Service | | | |------|----------|---------------------|--------------|--|--| | Year | Pledged | Debt Service | Coverage | | | | 2004 | \$ 989 | \$ 901 | 1.10 | | | | 2005 | 1,613 | 902 | 1.79 | | | | 2006 | 1,856 | 4,618 | 0.40 | | | | 2007 | 1,777 | 236 | 7.53 | | | | 2008 | 2,319 | 274 | 8.46 | | | | 2009 | 2,883 | 745 | 3.87 | | | | 2010 | 2,750 | 993 | 2.77 | | | | 2011 | 2,637 | 993 | 2.66 | | | | 2012 | 1,920 | 993 | 1.93 | | | | 2013 | 1,765 | 993 | 1.78 | | | | | | | | | | **Source:** GovGuam audited financial statements Government of Guam Pledged Revenue Coverage - Liquid Fuel Tax and Vehicle Registration/License Fees Last Ten Years (dollars in thousands) | Year |
venues
ledged | Deb | t Service | Debt Service
Coverage | |------|----------------------|-----|-----------|--------------------------| | 2004 | \$
14,088 | \$ | 6,027 | 2.34 | | 2005 | 17,346 | | 6,028 | 2.88 | | 2006 | 14,140 | | 6,029 | 2.35 | | 2007 | 15,819 | | 6,027 | 2.62 | | 2008 | 18,608 | | 6,030 | 3.09 | | 2009 | 17,957 | | 6,030 | 2.98 | | 2010 | 15,224 | | 6,026 | 2.53 | | 2011 | 18,382 | | 6,027 | 3.05 | | 2012 | 18,887 | | 5,898 | 3.20 | | 2013 | _ | | - | _ | **Source:** GovGuam audited financial statements - 2011 thru 2008 GovGuam Territorial Highway Fund audited financial statements - 2007 thru 2003 NOTE: Debt paid in full in 2012 # Government of Guam Pledged Revenue Coverage - Compact Impact Grant Revenues Last Ten Years (dollars in thousands) | | Total
Compact
Impact | Re | venues | | | Debt Service | |------|----------------------------|-----|--------|------|---------|--------------| | Year | Revenues | PI | edged | Debt | Service | Coverage | | 2004 | \$14.2 | | N/A | | N/A | N/A | | 2005 | 14.2 | | N/A | | N/A | N/A | | 2006 | 14.2 | N/A | | N/A | | N/A | | 2007 | 14.2 | | N/A | | N/A | N/A | | 2008 | 14.2 | \$ | 14,242 | \$ | 6,100 | 2.33 | | 2009 | 14.2 | | 7,100 | | 7,100 | 1.00 | | 2010 | 16.8 | | 7,100 | | 7,100 | 1.00 | | 2011 | 16.8 | | 7,100 | | 7,100 | 1.00 | | 2012 | 16.8 | | 7,100 | | 7,100 | 1.00 | | 2013 | 16.8 | | 7,100 | | 7,100 | 1.00 | Source: GovGuam audited financial statements N/A - Information prior to implementation of GASB 48 in fiscal year 2008 is not available **Note:** Compact Inpact Grant Revenues are payable to GovGuam by the United Sates Government pursuant to the Compact of Free Association Act, U.S. Public Law 108-188. # Government of Guam Pledged Revenue Coverage - Business Privilege Tax Revenues Last Ten Years | | R | evenues | | | Debt Service | |------|----------|---------|----------|-----------|--------------| | Year | F | Pledged | Deb | t Service | Coverage | | 2004 | <u> </u> | - | <u>-</u> | - | - | | 2005 | | - | | - | - | | 2006 | | - | | - | - | | 2007 | | - | | - | - | | 2008 | | - | | - | - | | 2009 | | - | | - | - | | 2010 | | - | | - | - | | 2011 | | - | | - | - | | 2012 | \$ | 221,444 | \$ | 7,334 | 30.19 | | 2013 | \$ | 221,673 | \$ | 17,473 | 12.69 | **Source:** GovGuam audited financial statements Note: BPT payments started in FY2012. # Government of Guam Demographic and Economic Statistics Last Ten Years (dollars in thousands) | Population | Mean
Earner's
Income
(in thousands) | i | Per Capita
Income | Unemployment
Rate | Registered
Voters | |------------|---|---|---|--|---| | 156,610 | \$ 21,778 | \$ | 11,254 | 7.7% | 52,774 | | 157,065 | 22,625 | | 12,768 | 7.0% | 54,940 | | 157,521 | 22,625 | | 12,768 | 7.4% | 53,389 | | 157,978 | 22,625 | | 12,768 | 8.3% | 55,311 | | 158,437 | 25,479 | | 13,089 | n/a | 48,424 | | 158,897 | 25,479 | | 13,089 | 9.3% | 50,806 | | 159,358 | 25,462 | | 12,864 | n/a | 50,033 | | 159,821 | 25,462 | | 12,864 | 13.3% | 52,821 | | 159,914 | 25,462 | 1/ | 12,864 ^{1/} | 10.9% | 49,020 | | 160,378 | 25,462 | 1/ | 12,864 ^{1/} | 10.0% | 50,701 | | | 156,610
157,065
157,521
157,978
158,437
158,897
159,358
159,821
159,914 | Population Earner's Income (in thousands) 156,610 \$ 21,778 157,065 22,625 157,521 22,625 157,978 22,625 158,437 25,479 158,897 25,479 159,358 25,462 159,821 25,462 159,914 25,462 |
Population (in thousands) Income 156,610 \$ 21,778 \$ 157,065 22,625 \$ 157,521 22,625 \$ 157,978 22,625 \$ 158,437 25,479 \$ 159,358 25,462 \$ 159,821 25,462 \$ 159,914 25,462 1/ | Population Earner's Income (in thousands) Per Capita Income 156,610 \$ 21,778 \$ 11,254 157,065 22,625 12,768 157,521 22,625 12,768 157,978 22,625 12,768 158,437 25,479 13,089 158,897 25,479 13,089 159,358 25,462 12,864 159,821 25,462 12,864 159,914 25,462 12,864 15 12,864 12,864 | Population Earner's Income (in thousands) Per Capita Income Unemployment Rate 156,610 \$ 21,778 \$ 11,254 7.7% 157,065 22,625 12,768 7.0% 157,521 22,625 12,768 7.4% 157,978 22,625 12,768 8.3% 158,437 25,479 13,089 n/a 158,897 25,479 13,089 9.3% 159,358 25,462 12,864 n/a 159,821 25,462 12,864 13.3% 159,914 25,462 12,864 1/ 10.9% | n/a = not available **Source:** Bureau of Statistics and Plans Guam Department of Labor Guam Election Commission (Even Years, Primary; Odd Years, General) **Note:** Population based on estimates and projections from 2010 Census of Guam (uses 2000 to 2010 population growth rate). 1/ Data currently not available as of 07/25/2014. Government of Guam Employees by Industry Based on Payrolls Last Ten Years | Calendar | Private | % of Total | Federal | % of Total | Government | % of Total | Total | |--------------------|---------|-------------------|------------|-------------------|------------|-------------------|------------------| | Year | Sector | Employment | Government | Employment | of Guam | Employment | Employees | | 2003 | 40,617 | 72.6% | 3,260 | 5.8% | 12,058 | 21.6% | 55,935 | | 2004 | 42,867 | 73.9% | 3,289 | 5.7% | 11,840 | 20.4% | 57,996 | | 2005 | 42,779 | 74.1% | 3,300 | 5.7% | 11,649 | 20.2% | 57,728 | | 2006 | 43,583 | 74.2% | 3,348 | 5.7% | 11,808 | 20.1% | 58,739 | | 2007 | 44,453 | 74.3% | 3,419 | 5.7% | 11,972 | 20.0% | 59,844 | | 2008 | 46,666 | 75.5% | 3,508 | 5.7% | 11,655 | 18.9% | 61,829 | | 2009 | 45,912 | 75.0% | 3,683 | 6.0% | 11,630 | 19.0% | 61,225 | | 2010 | 46,315 | 74.4% | 3,841 | 6.2% | 12,054 | 19.4% | 62,210 | | 2011 | 45,913 | 74.3% | 3,968 | 6.4% | 11,895 | 19.3% | 61,776 | | 2012 ^{1/} | 45,450 | 74.2% | 3,990 | 6.5% | 11,820 | 19.3% | 61,260 | | 2013 1/ | 46,040 | 74.9% | 3,940 | 6.4% | 11,280 | 18.3% | 61,490 | Source: Department of Labor Note: 1/ As of September, calendar year ## Government of Guam Top 10 Private Employers Current Year 7,024 | <u>Employers</u> | Business
<u>Type</u> | Number of
<u>Rank</u> | Total
<u>Employees</u> | % of Total
Employees | |----------------------------|---------------------------|--------------------------|---------------------------|-------------------------| | Calvo Enterprises Inc. | insurance, various | 1 | 1,129 | 16.07% | | DZSP21 LLC | military support services | 2 | 1,000 | 14.24% | | Black Construction Corp. | construction | 3 | 898 | 12.78% | | Pacific International Inc. | construction | 4 | 676 | 9.62% | | Triple J. Enterprises Inc. | automotive, various | 5 | 670 | 9.54% | | Pacific Islands Club Guam | hotel | 6 | 601 | 8.56% | | Premier Ken Guam LLP | hotel | 7 | 600 | 8.54% | | dck pacific Guam LLC | construction | 8 | 573 | 8.16% | | Bank of Guam | financial services | 9 | 510 | 7.26% | | Core Tech International | construction | 10 | 367 | 5.22% | | | | | | | Source: Guam Business Magazine **Total Top Employment** Annually the United States Federal Government and the Government of Guam employee 6% and 20%, respectively, of the work force. The above table focuses on the private sector employees, only. Information for ten years prior was not available - For Calvo Enterprises Inc. and Triple J. Enterprises Inc. employee count inclusive of Micronesia Government of Guam Top Employers by Industry Current Year | | Number of Rank | <u>Total</u> | % of Total | |-----------------------------------|-------------------|------------------|------------------| | Industry Type | Nulliber of Kalik | Employees | Employees | | Agriculture | 10 | 150 | 0.24% | | Construction | 4 | 6,900 | 11.22% | | Manufacturing | 9 | 1,710 | 2.78% | | Transportation & Public Utilities | 5 | 4,790 | 7.79% | | Wholesale Trade | 8 | 2,180 | 3.55% | | Retail Trade | 3 | 11,310 | 18.39% | | Finance, Insurance & Real Estate | 7 | 2,520 | 4.10% | | Services | 1 | 16,480 | 26.80% | | Federal Government | 6 | 3,940 | 6.41% | | Government of Guam | 2 | 11,510 | 18.72% | Source: Government of Guam, Department of Labor Government of Guam School Enrollment Last Ten Years (dollars in thousands) | | | Primary an | Higher Education | | | | |------------------|----------|------------|--------------------------|------------------------|-----------------------|------------------------------| | Academic
Year | Catholic | DoDEA | Other Private
Schools | Guam Public
Schools | University
of Guam | Guam
Community
College | | 2003-2004 | 3,535 | 2,388 | 2,751 | 30,175 | 2,988 | 1,526 | | 2004-2005 | 3,726 | 2,538 | 2,567 | 30,539 | 2,923 | 1,532 | | 2005-2006 | 3,839 | 2,418 | 2,748 | 30,880 | 3,034 | 1,495 | | 2006-2007 | 3,733 | 2,151 | 3,126 | 30,840 | 3,176 | 1,770 | | 2007-2008 | 4,054 | 2,582 | 2,899 | 30,573 | 3,282 | 1,810 | | 2008-2009 | 4,153 | 2,473 | 3,605 | 30,329 | 3,387 | 1,835 | | 2009-2010 | 4,320 | 2,224 | 2,357 | 30,188 | 3,550 | 2,220 | | 2010-2011 | 4,421 | 2,055 | 3,963 | 30,436 | 3,639 | 2,542 | | 2011-2012 | 4,341 | 2,439 | 2,649 | 30,833 | 3,721 | 2,556 | | 2012-2013 | 4,392 | 2,238 | 2,556 | 31,698 | 3,702 | 2,576 | **Source:** Bureau of Statistics and Plans Guam Community College Fact Book Volume 1-6 **Note:** Guam Community College figures only based on postsecondary enrollment All figures based on fall enrollments Government of Guam Visitor Arrivals by Country of Residence Current Year and Nine Years Ago | Colomdon | | l locitor al | CNIMI | | | | Hann | | Total Visitor | |------------------------|---------|------------------|---------------------|--------|-------------|---------|--------------|--------|--------------------| | Calendar
Year | Japan | United
States | CNMI/
Micronesia | Taiwan | Philippines | Korea | Hong
Kong | Other | Arrivals
by Air | | 2003 | 659,593 | 41,225 | 31,927 | 18,673 | 6,470 | 87,341 | 4,620 | 7,583 | 857,432 | | 2004 | 906,106 | 46,159 | 32,435 | 24,157 | 7,066 | 89,924 | 5,156 | 9,673 | 1,120,676 | | 2005 | 955,245 | 45,859 | 30,690 | 23,386 | 7,051 | 109,335 | 4,518 | 8,844 | 1,184,928 | | 2006 | 952,687 | 44,226 | 29,860 | 16,729 | 8,152 | 117,026 | 6,123 | 9,140 | 1,183,943 | | 2007 | 931,079 | 49,590 | 29,939 | 21,819 | 8,743 | 122,747 | 6,224 | 10,275 | 1,180,416 | | 2008 | 849,831 | 52,797 | 30,315 | 22,592 | 10,867 | 110,548 | 4,270 | 10,687 | 1,091,907 | | 2009 | 825,129 | 55,525 | 31,927 | 22,088 | 11,581 | 82,978 | 2,872 | 12,391 | 1,044,491 | | 2010 | 893,716 | 61,381 | 32,521 | 31,320 | 12,358 | 134,692 | 6,890 | 14,953 | 1,187,831 | | 2011 | 824,005 | 61,348 | 33,184 | 45,086 | 10,097 | 149,076 | 8,903 | 18,502 | 1,150,201 | | 2012 | 929,229 | 62,618 | 31,357 | 49,144 | 10,483 | 182,829 | 8,609 | 24,372 | 1,298,641 | | 2013 | 893,118 | 48,836 | 29,810 | 48,653 | 10,920 | 245,655 | 8,857 | 48,648 | 1,334,497 | | Percentage of Arrivals | | | | | • • • • | | | | | | 2013 | 66.9% | 3.7% | 2.2% | 3.6% | 0.8% | 18.4% | 0.7% | 3.6% | | **Note:** Only based on air arrivals. See Operating Indicators by Function for air and sea. The Government of Guam considers tourism to be a large contributor to Guam's economy. Government of Guam Primary Reason for Trip to Guam, Visitors only Last 10 Years | Year | Pleasure | Business | Gov't/Military | Other | Total | |------|----------|----------|----------------|--------|-----------| | 2004 | 913,811 | 30,321 | 12,190 | 15,094 | 971,416 | | 2005 | 956,781 | 36,910 | 11,782 | 15,692 | 1,021,165 | | 2006 | 955,769 | 34,634 | 11,438 | 16,149 | 1,017,990 | | 2007 | 936,301 | 35,399 | 13,443 | 16,663 | 1,001,806 | | 2008 | 833,350 | 30,797 | 15,191 | 37,375 | 916,713 | | 2009 | 715,291 | 37,080 | 16,044 | 3,456 | 771,871 | | 2010 | 793,915 | 41,328 | 18,959 | 3,831 | 858,033 | | 2011 | 784,242 | 38,352 | 20,138 | 54,220 | 896,952 | | 2012 | 873,659 | 43,616 | 21,755 | 56,268 | 995,298 | | 2013 | 902,990 | 41,158 | 10,472 | 53,485 | 1,008,105 | Note: survey was voluntary Government of Guam Primary Reason for Trip to Guam, Visitors only (Detailed) Last 10 Years | | | | | | | Get | Wedding & | Friends/R | Employ | | | Medical | Company | | |------|----------|----------|--------|------------|-----------|---------|-----------|-----------|--------|--------|----------------|---------|-----------|--------| | Year | Pleasure | Business | Golf | Convention | Honeymoon | married | Honeymoon | alativae | ment | School | Gov't/Military | Care | Sponsored | Other | | 2004 | 835,627 | 18,934 | 21,482 | 11,387 | 17,236 | 20,888 | na | 18,578 | 964 | 318 | 12,190 | 1,170 | na | 12,642 | | 2005 | 876,336 | 19,519 | 22,526 | 17,391 | 17,600 | 21,564 | na | 18,755 | 830 | 390 | 11,782 | 1,226 | na | 13,246 | | 2006 | 874,802 | 20,985 | 24,186 | 13,649 | 17,723 | 20,619 | na | 18,439 | 1,010 | 317 | 11,438 | 1,186 | na | 13,636 | | 2007 | 857,215 | 23,023 | 22,592 | 12,376 | 17,349 | 19,806 | na | 19,339 | 1,130 | 359 | 13,443 | 1,492 | na | 13,682 | | 2008 | 749,436 | 22,531 | 19,791 | 8,266 | 21,781 | 22,711 | na | 19,631 | 1,254 | 321 | 15,191 | 1,724 | na | 34,076 | | 2009 | 616,911 | 20,669 | 23,324 | 3,749 | 22,817 | 29,852 | na | 22,387 | 1,525 | 313 | 16,044 | 1,618 | 12,662 | na | | 2010 | 685,587 | 22,551 | 23,760 | 2,499 | 26,114 | 35,456 | na | 22,998 | 1,534 | 378 | 18,959 | 1,919 | 16,278 | na | | 2011 | 664,047 | 21,577 | 21,523 | 2,522 | 26,818 | 34,619 | 14,902 | 22,333 | 1,314 | 363 | 20,138 | 1,668 | 14,253 | 50,875 | | 2012 | 752,432 | 20,987 | 23,014 | 3,063 | 26,695 | 34,656 | 14,721 | 22,141 | 1,284 | 341 | 21,755 | 1,764 | 19,566 | 52,879 | | 2013 | 784,808 | 18,935 | 22,661 | 2,338 | 25,540 | 33,762 | 14,499 |
21,720 | 1,254 | 357 | 10,472 | 1,844 | 19,885 | 50,030 | | | | Ja | apan | | | | Korea | | |--------|-------------|------|---------|-------------|-------------|-----|-----------|-------------| | Fiscal | D | | ocal | Total | Door ald | (0. | Local | Total | | Year |
Prepaid | (On- | Island) |
Japan |
Prepaid | _(0 | n-Island) |
Korea | | 2003 | n/a | | n/a | - | n/a | | n/a | - | | 2004 | n/a | | n/a | - | n/a | | n/a | - | | 2005 | \$
601 | \$ | 676 | \$
1,276 | n/a | | n/a | - | | 2006 | 622.04 | | 666.21 | 1,288.25 | n/a | | n/a | - | | 2007 | 769.79 | | 584.22 | 1,354.01 | \$
984 | \$ | 507 | \$
1,490 | | 2008 | 846.79 | | 603.26 | 1,450.05 | 920.20 | | 484.52 | 1,404.72 | | 2009 | 865.94 | | 605.71 | 1,471.65 | 666.99 | | 319.62 | 986.61 | | 2010 | 720.90 | | 499.40 | 1,220.30 | 790.20 | | 412.40 | 1,202.60 | | 2011 | 926.60 | | 558.50 | 1,485.10 | 961.40 | | 424.40 | 1,385.80 | | 2012 | 900.30 | | 596.00 | 1,496.30 | 916.10 | | 392.00 | 1,308.10 | | 2013 | 704.18 | | 467.16 | 1,171.34 | 814.85 | | 371.59 | 1,186.44 | n/a = not available Source: Guam Visitors Bureau Note: Figures are based per visitor, per day 2011 expenses are based on visitor tracker exit profile, FY 2011 data aggrigation The Government of Guam considers tourism to be a large contributor to Guam's economy. # Government of Guam Tourism Indicators Last Ten years | | Average | | Hotel | Average | |----------|--------------|----------|-----------|---------| | Calendar | alendar Room | | Occupancy | Length | | Year | Rate | of Rooms | Rate | of Stay | | 2003 | \$ 97.33 | 8,210 | 54 | N/A | | 2004 | 102.58 | 8,407 | 58 | N/A | | 2005 | 105.50 | 8,561 | 63 | N/A | | 2006 | 105.67 | 8,609 | 60 | 3.34 | | 2007 | 111.17 | 9,047 | 68 | 3.37 | | 2008 | 115.50 | 9,047 | 64 | 3.40 | | 2009 | 107.50 | 9,107 | 60 | 3.39 | | 2010 | 110.83 | 9,277 | 71 | 3.42 | | 2011 | 114.83 | 9,037 | 72 | 3.45 | | 2012 | 123.17 | 8,285 | 79 | 3.45 | | 2013 | 134.00 | n/a | n/a | n/a | **Source:** Bureau of Statistics and Plans Guam Visitors Bureau N/A = Not Available The Government of Guam considers tourism to be a large contributor to Guam's economy. Government of Guam Military Expenditures Last Ten Years (dollars in millions) | Year | Military
Pay | - | | Total
Military
Spending | | | |------|-----------------|----------|-----------|-------------------------------|--|--| | 2002 | \$ 193.40 | \$ 56.40 | \$ 282.60 | \$ 532.40 | | | | 2003 | 224.50 | 54.40 | 509.10 | 788.00 | | | | 2004 | 227.10 | 54.10 | 343.10 | 624.30 | | | | 2005 | 234.80 | 55.30 | 392.30 | 682.40 | | | | 2006 | 252.50 | 56.10 | 388.10 | 696.70 | | | | 2007 | 234.80 | 58.40 | 497.80 | 791.00 | | | | 2008 | 115.20 | 60.80 | 599.20 | 775.20 | | | | 2009 | 200.20 | 66.20 | 289.70 | 556.10 | | | | 2010 | 257.20 | 72.90 | 734.10 | 1,064.20 | | | | 2011 | N/A | N/A | N/A | N/A | | | | 2012 | N/A | N/A | N/A | N/A | | | | 2013 | N/A | N/A | N/A | N/A | | | | 2013 | N/A | N/A | N/A | N/A | | | **Source:** Bureau of Statistics and Plans (U.S. Census Bureau, Federal Aid to the States) Naval Facilities Engineering Command (NAVFAC) Marianas Information after 2010 was not available Note: Due to the termination of the Federal Finaincial Statistics program, data from the Consolidated Federal Funds is no longer available. | <u>Department</u> | 2004 | <u>2005</u> | 2006 | <u>2007</u> | 2008 | 2009 | <u>2010</u> | <u>2011</u> | <u>2012</u> | <u>2013</u> | |---|-------|-------------|-------|-------------|-------|-------|-------------|-------------|-------------|-------------| | Agency for Human Resources Development | 197 | 64 | 37 | 28 | 36 | 55 | 99 | 128 | 448 | 96 | | Ancestral Lands Commission | 3 | - | - | - | 3 | 3 | 3 | 3 | - | - | | Bureau of Budget and Management Research | 19 | 20 | 20 | 19 | 18 | 19 | 18 | 18 | 18 | 17 | | Bureau of Statistics and Plans | 35 | 37 | 36 | 33 | 32 | 32 | 65 | 36 | 36 | 34 | | Chamorro Land Trust | 12 | - | - | - | - | - | - | - | - | - | | Chamorro Land Trust Commission | 3 | 12 | 11 | 12 | 13 | 12 | 12 | 11 | - | - | | Civil Service Commission | 4 | 13 | 7 | 7 | 6 | 8 | 8 | 11 | 10 | 10 | | Customs and Quarantine | 138 | 146 | 145 | 140 | 143 | 150 | 150 | 145 | 142 | 151 | | Department of Administration | 80 | 137 | 144 | 141 | 135 | 137 | 136 | 135 | 130 | 116 | | Department of Agriculture | 1 | 81 | 84 | 85 | 79 | 84 | 81 | 83 | 72 | 102 | | Department of Chamorro Affairs | 11 | 14 | 11 | 14 | 14 | 16 | 13 | 13 | 39 | 39 | | Department of Commerce | 207 | - | - | - | - | - | - | - | - | - | | Department of Corrections | 184 | 217 | 223 | 236 | 221 | 211 | 231 | 224 | 211 | 177 | | Department of Education | 3,868 | 4,159 | 3,861 | 4,048 | 3,643 | 3,737 | 3,072 | 3,841 | 3,803 | 3,799 | | Department of Integrated Services for Individuals with Disabilities | 156 | 28 | 36 | 39 | 40 | 36 | 31 | 38 | 25 | 29 | | Department of Labor | 46 | 137 | 43 | 45 | 45 | 167 | 183 | 191 | 148 | 134 | | Department of Land Management | 100 | 47 | 43 | 44 | 46 | 46 | 53 | 46 | 56 | 54 | | Department of Law - Attorney Genera | 420 | 116 | 132 | 129 | 151 | 150 | 151 | 158 | 172 | 173 | | Department of Mental Health and Substance Abuse | 131 | 151 | 146 | 130 | 122 | 148 | 159 | 165 | 215 | 196 | | Department of Military Affairs | 41 | 46 | 47 | 39 | 37 | 43 | 43 | 46 | 40 | 38 | | Department of Parks and Recreation | 75 | 77 | 76 | 79 | 75 | 71 | 72 | 64 | 51 | 49 | | Department of Public Health and Social Services | 376 | 395 | 430 | 411 | 416 | 406 | 412 | 416 | 400 | 431 | | Department of Public Works | 86 | 468 | 438 | 433 | 408 | 396 | 382 | 351 | 291 | 289 | | Department of Revenue and Taxation | 155 | 164 | 163 | 156 | 152 | 162 | 165 | 177 | 172 | 207 | | Department of Youth Affairs | 24 | 97 | 87 | 85 | 84 | 84 | 86 | 83 | 80 | 78 | | Education Suruhanu | - | - | - | - | - | - | 2 | - | - | - | | Governor's Office | 3 | 158 | 129 | 130 | 118 | 136 | 98 | 85 | 91 | 87 | | Guam Commission for Educator Certification | - | - | - | - | 3 | 3 | 3 | 3 | 3 | 3 | | Guam Contractors License Board | - | - | - | - | 9 | 9 | 11 | 11 | - | - | | Guam Council on the Arts and Humanitites Agency | 150 | 6 | 7 | 7 | 7 | 4 | 5 | 5 | - | - | | Guam Developmental Disabilties Counci | - | - | - | - | 3 | 3 | - | - | - | - | | Guam Educational and Telecommunications Corporation - KGTF | 10 | 8 | 11 | 9 | 9 | 9 | 10 | 10 | 8 | 9 | | Guam Election Commission | 7 | 3 | 3 | 3 | 2 | 6 | - | 7 | 9 | 8 | | Guam Energy Office | 54 | 8 | 7 | 6 | 4 | 12 | 15 | 11 | 10 | 10 | | Guam Environmental Protection Agency | 299 | 56 | 62 | 56 | 57 | 59 | 49 | 51 | 51 | 62 | | Guam Fire Department | 4 | 305 | 317 | 318 | 309 | 305 | 297 | 291 | 282 | 302 | | Guam Legislature | 106 | 93 | 100 | 142 | 147 | 164 | 168 | 167 | 150 | 149 | | Guam Museum | 324 | - | - | - | - | - | - | - | - | - | | Guam Occupational Information Coordinating Committee | 1 | - | - | - | - | - | - | - | - | - | | Guam PEALS Board | - | - | - | - | 3 | 2 | 2 | 1 | 1 | 3 | | Guam Police Department | 15 | 370 | 379 | 362 | 375 | 375 | 382 | 372 | 368 | 348 | | Guam Public Library System | 1 | 21 | 21 | 27 | 32 | 32 | 31 | 29 | - | | | Guam Regional Transit Authority | - | - | - | - | | | 5 | 5 | 6 | 4 | | Hagatna Restoration and Redevelopment Authority | - | - | - | - | 1 | 1 | 1 | | 36 | | | Mayors' Council of Guam | 184 | 192 | 191 | 178 | 188 | 201 | 247 | 205 | 218 | 225 | | Medical Examiner | 11 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Office of I Segundu Na Maga'Lahen Guahar | 19 | 25 | 31 | 19 | 19 | 21 | 22 | 16 | 19 | 16 | | Office of the Public Auditor | 12 | 14 | 18 | 12 | 12 | 13 | - | - | - | | | Office of Public Accountability | - | - | - | | | - | 16 | 16 | 12 | 14 | | Public Defender | 39 | 42 | 33 | 47 | 41 | 58 | 49 | 58 | 49 | 45 | | Superior Court of Guam | 290 | 289 | 370 | 329 | 339 | 343 | - | - | - | - | | Unified Courts of Guam | - | - | - | - | - | - | 381 | 372 | 364 | 369 | | Veteran Affair's Office | - | - | - | - | - | - | 4 | 7 | 7 | 6 | | Miscellaneous | 7.004 | 3 | 7.914 | 12 | 7,600 | 7,000 | 7.426 | - 0.400 | - 0.046 | 7,000 | | | 7,901 | 8,222 | 7,914 | 8,013 | 7,000 | 7,932 | 7,426 | 8,108 | 8,246 | 7,882 | #### Government of Guam Schedule of Personnel Count Last Ten Years | Component Unit | <u>2004</u> | 2005 | 2006 | 2007 | 2008 | 2009 | <u>2010</u> | <u>2011</u> | <u>2012</u> | <u>2013</u> | |---|-------------|------|------|------|------|------|-------------|-------------|-------------|-------------| | Antonio B. Won Pat International Airport Authority | - | - | - | - | - | - | - | 199 | 192 | 194 | | Guam Memorial Hospital Authority | - | - | - | - | - | - | - | 999 | 967 | 959 | | Guam Power Authority | - | - | - | - | - | - | - | 536 | 543 | 524 | | Guam Waterworks Authority | - | - | - | - | - | - | - | 324 | 312 | 317 | | Port Authority of Guam | - | - | - | - | - | - | - | 364 | 361 | 335 | | University of Guam | - | - | - | - | - | - | - | 819 | 824 | 872 | | Guam Community College | - | - | - | - | - | - | - | 241 | 239 | 245 | | Guam Housing and Urban Renewal Authority | - | - | - | - | - | - | - | 98 | 104 | 92 | | Guam Housing Corporation | - | - | - | - | - | - | - | 26 | 26 | 24 | | Guam Economic Development Authority | - | - | - | - | - | - | - | 27 | 30 | 32 | | Guam Preservation Trust | - | - | - | _ | - | - | - | 4 | 4 | 4 | | Guam Visiors Bureau | - | - | - | - | - | - | - | 29 | 31 | 31 | | Guam Educational And Telecommunication Corporation - KGTF | - | - | - | - | - | - | - | 18 | 18 | - | | Government of Guam Retirement Fund | - | - | - | - | - | - | - | 41 | 40 | 36 | | | - | | | | | | - | 3,725 | 3,691 | 3,665 | Source: Government of Guam Component unit data not available prior to 2011 ^{*}Chamorro Land Trust Commission and Ancestral Lands Commission consolidated under Dept. of Land Management per United Stated code chapter 48
section 1422 subsection (c *Hagatna Restoration and Redevelopment Authority, Guam Public Library System, Guam CAHA, and GETC/PBS Guam consolidated under Dept. of Chamorro Affairs per United Stated code chapter 48 section 1422 subsection (Government of Guam Operating Indicators and Capital Assets by Functior Last Ten Years | | | <u>2003</u> | <u>2004</u> | <u>2005</u> | <u>2006</u> | <u>2007</u> | <u>2008</u> | <u>2009</u> | <u>2010</u> | <u>2011</u> | <u>2012</u> | 2013 | |---|--------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------| | Special Proceedings 284 273 219 199 228 247 264 260 216 202 204 | <u>Function</u> | | | | | | | | | | | | | | <u>Judicial</u> | | | | | | | | | | | | | | Special Proceedings | 284 | 273 | 219 | 199 | 228 | 247 | 264 | 260 | 216 | 202 | 204 | | Criminal (Felony) 615 449 485 564 618 618 671 762 727 735 754 | Criminal (Felony) | 615 | 449 | 485 | 564 | 618 | 618 | 671 | 762 | 727 | 735 | 754 | | Criminal (Misdemeanor) 1,199 975 940 1,044 1,084 1,194 1,346 1,273 1,300 1,207 1,125 | Criminal (Misdemeanor) | 1,199 | 975 | 940 | 1,044 | 1,084 | 1,194 | 1,346 | 1,273 | 1,300 | 1,207 | 1,125 | | Juvenile 1,295 1,420 1,330 1,457 1,494 1,500 1,245 1,214 1,228 1,448 1,112 | Juvenile | 1,295 | 1,420 | 1,330 | 1,457 | 1,494 | 1,500 | 1,245 | 1,214 | 1,228 | 1,448 | 1,112 | | | Probate | 171 | 146 | 162 | 157 | 172 | | 182 | 176 | 154 | 190 | 176 | | | Civil | 2,121 | 1,322 | 1,307 | 1,529 | | 1,553 | 1,897 | 2,064 | 1,984 | 1,395 | 1,727 | | | Adoption | | | 56 | | | | 57 | | | 48 | 45 | | | Domestic (Divorce) | 1,276 | 2,153 | | 927 | 881 | 868 | 868 | 849 | | 869 | 742 | | | Land Registration | 6 | • | 2 | 4 | 1 | | 5 | 6 | 2 | 1 | 8 | | | | | | 576 | | | 476 | 438 | | | 370 | 315 | | · · · · · · · · · · · · · · · · · · · | | | _ | | | | - | | | | 1 | 1 | | | | | | | | | | | | | 137 | 167 | | | | | | | | | | 2,154 | 1,869 | | 1,643 | 1,933 | | | | | | | | | | - | | | | 43 | | Traffic 5,306 5,295 8,755 9,813 11,472 14,191 13,605 14,875 14,921 13,455 11,867 | Traffic | 5,306 | 5,295 | 8,755 | 9,813 | 11,472 | 14,191 | 13,605 | 14,875 | 14,921 | 13,455 | 11,867 | | Public Safety | Public Safety | | | | | | | | | | | | | Police Services | Police Services | | | | | | | | | | | | | Physical Arrests 3,301 3,076 4,014 3,505 3,322 3,153 3,652 2,682 1,618 2,779 3,071 | Physical Arrests | 3,301 | 3,076 | 4,014 | 3,505 | 3,322 | 3,153 | 3,652 | 2,682 | 1,618 | 2,779 | 3,071 | | Fire Services | Fire Services | | | | | | | | | | | | | | Fire Responses | n/a ı | n/a | 2,235 | 2,425 | 2,691 | 2,275 | 1,274 | 1,032 | 1,443 | 2,816 | 3,315 | | | | | | | | | | | | | | 15,723 | | Rescue Calls n/a n/a 1,135 1,041 1,109 1,239 115 110 116 245 26 | Rescue Calls | n/a i | n/a | 1,135 | 1,041 | 1,109 | 1,239 | 115 | 110 | 116 | 245 | 264 | | | | | | | | | | | | | | | | <u>Water</u> | 6,265 | | Customers with Sewage Services 21,209 22,018 22,501 22,577 23,287 23,771 25,225 25,068 25,166 25,427 25,663 | Customers with Sewage Services | 21,209 | 22,018 | 22,501 | 22,577 | 23,287 | 23,771 | 25,225 | 25,068 | 25,166 | 25,427 | 25,663 | | <u>Transportation</u> | | | | | | | | | | | | | | | | n/a | 29,707 | 40,566 | 36,235 | 30,129 | 37,942 | 34,968 | 30,680 | 26,523 | 34,995 | 30,612 | | Cargo Movements | 1,915 | | | | | | | | | | | | | | 21,094 | | Average Flights Per Week 552 646 655 697 721 756 775 854 885 937 1,013 | Average Flights Per Week | 552 | 646 | 655 | 697 | 721 | 756 | 775 | 854 | 885 | 937 | 1,013 | Government of Guam Operating Indicators and Capital Assets by Function, continued Last Ten Years | | <u>2003</u> | <u>2004</u> | <u>2005</u> | <u>2006</u> | <u>2007</u> | <u>2008</u> | <u>2009</u> | <u>2010</u> | <u>2011</u> | <u>2012</u> | <u>2013</u> | |------------------------------------|--------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|-------------| | <u>Function</u> | Economic Environment | | | | | | | | | | | | | Planning and Development Services | | | | | | | | | | | | | Construction Permits Issued | 1,578 | 1,348 | 1,214 | 1,197 | 1,314 | 1,358 | 1,115 | 1,112 | 937 | 1,085 | 1,636 | | Occupancy Permits Issued | 395 | 699 | 393 | 436 | 589 | 635 | 596 | 334 | 437 | 413 | 342 | | Financial Sector | | | | | | | | | | | | | Deposits at Financial Institutions | \$
1,714,844 \$ | 1,733,832 \$ | 1,613,811 \$ | 1,727,816 \$ | 1,786,922 \$ | 1,776,323 \$ | 1,906,174 \$ | 2,049,467 \$ | 2,214,564 \$ | 3,377,637 \$ | 2,421,484 | | Security Licenses Issued | 65 | 64 | 75 | 56 | 61 | 80 | 94 | 115 | n/a | 223 | 180 | | Insurance Licenses Issued | 1,348 | 1,230 | 1,619 | 1,493 | 1,508 | 1,724 | 1,437 | 1,527 | n/a | 1,680 | 1,623 | | Visitor Arrival | | | | | | | | | | | | | Total Visitors Arrivals | 909,506 | 1,159,881 | 1,227,587 | 1,211,674 | 1,224,894 | 1,140,499 | 1,052,871 | 1,196,523 | 1,159,152 | 1,304,378 | 1,355,721 | | Visitors Arrivals by Air | 857,432 | 1,120,676 | 1,184,928 | 1,183,943 | 1,180,416 | 1,091,907 | 1,044,491 | 1,187,831 | 1,150,201 | 1,298,641 | 1,341,590 | | Visitors Arrivals by Sea | 52,074 | 39,205 | 42,659 | 27,731 | 44,478 | 48,592 | 8,380 | 8,692 | 8,951 | 5,737 | 14,131 | Guam Visitor's Bureau Guam Fire Department Guam Police Department Guam Police Department Guam Department of Revenue & Taxation Government of Guam Capital Assets by Function Last Ten Years | · | 2003 | <u>2004</u> | 2005 | <u>2006</u> | <u>2007</u> | 2008 | 2009 | <u>2010</u> | <u>2011</u> | <u>2012</u> | 2013 | |---------------------------------|----------|-------------|----------|-------------|-------------|----------|----------|-------------|-------------|-------------|----------| | Recreation | | | | | | | | | | | | | Acres of Park Land | 25,333.3 | 25,333.3 | 25,333.3 | 25,333.3 | 25,333.3 | 25,333.3 | 25,333.3 | 25,333.3 | 25,333.3 | 25,333.3 | 25,333.3 | | Swimming pools | 20,000.0 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | | Sports complex/stadiums | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | | Libraries | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | | | | | | | | | | Education | | | | | | | | | | | | | Elementary Schools | 24 | 24 | 24 | 24 | 25 | 26 | 26 | 26 | 26 | 26 | 26 | | Middle Schools | 7 | 7 | 7 | 7 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | | High Schools | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 5 | 5 | | Highway and Street System | | | | | | | | | | | | | Bridges and Underpases | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 17 | 41 | 41 | | Secondary Roads Paved (miles) | 361.09 | 361.09 | 361.09 | 361.09 | 361.09 | 361.09 | 361.09 | 361.09 | 361.09 | 688 | 688 | | Secondary Roads Unpaved (miles) | 76.63 | 76.63 | 76.63 | 76.63 | 76.63 | 76.63 | 76.63 | 76.63 | 76.63 | 73 | 73 | | Federal Highway Miles | 157.12 | 157.12 | 157.12 | 157.12 | 157.12 | 157.12 | 157.12 | 157.12 | 157.12 | 160 | 160 | | Bus Shelters | 278 | 278 | 278 | 278 | 278 | 278 | 278 | 278 | 278 | 633 | 633 | | Traffic Signals | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 81 | 81 | | Public Safety | | | | | | | | | | | | | Fire Stations | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 12 | 12 | | Police Stations | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | | | | | | | | | | | | | | | Component Unit: | | | | | | | | | | | | | Human Services | | | | | | | | | | | | | Facilities | | | | | | | | | | | | | Hospitals | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | Pharmacies | n/a | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 33 | | Clinics | n/a | 77 | 77 | 77 | 77 | 77 | 77 | 77 | 77 | 77 | 88 | | <u>Water</u> | | | | | | | | | | | | | Water Meters in Service | 38,103 | 38,252 | 37,817 | 37,703 | 3,855 | 39,073 | 39,691 | 40,810 | 40,939 | 41,316 | 41,659 | | <u>Airports</u> | | | | | | | | | | | | | Regional Airports | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | n/a = information not a information not available Source: Bureau of Statistics and Plan Guam Fire Department Guam Police Department Guam Parks and Recreation Guam Visitor's Bureau Guam Department of Public Works Government of Guam Value Added by Industry Last 10 Years (dollars in millions) | | - | Private In | Gover | | | | | |------|-------------------|--------------------------|-----------------------------|--------------------------------|-------------------|-------------------|----------------------------| | Year | Construction | Distributive
Services | Accomodations and Amusement | Other
Private | Federal | Territorial | Gross
Island
Product | | 2002 | 127 | 363 | 358 | 1,155 | 721 | 625 | 3,349 | | 2003 | 220 | 420 | 331 | 1,062 | 818 | 642 | 3,494 | | 2004 | 187 | 459 | 379 | 1,214 | 887 | 647 | 3,774 | | 2005 | 156 | 476 | 382 | 1,390 | 998 | 655 | 4,056 | | 2006 | 176 | 454 | 380 | 1,344 | 1,046 | 677 | 4,077 | | 2007 | 269 | 433 | 377 | 1,292 | 1,122 | 713 | 4,207 | | 2008 | 308 | 445 | 389 | 1,278 | 1,195 | 723 | 4,339 | | 2009 | 314 | 423 | 391 | 1,357 | 1,304 | 752 | 4,541 | | 2010 | 321 | 402 | 392 | 1,309 | 1,362 | 802 | 4,588 | | 2011 | 281 | 391 | 391 | 1,256 | 1,409 | 828 | 4,555 | | 2012 | n/a ^{1/} | n/a ^{1/} | ′ n/a ¹/ | [/] n/a ^{1/} | n/a ^{1/} | n/a ^{1/} | n/a ^{1/} | **Source:** U.S. Bureau of Economic Analysis Note: ^{1/} Data currently not available as of 07/24/2014. # Government of Guam Pledged Revenue Coverage - General Fund Provision for Tax Refunds Last Ten Years (dollars in thousands) | | Balance | |------|------------| | Year | Sheet | | 2004 | \$ 226,567 | | 2005 | 207,117 | | 2006 | 267,139 | | 2007 | 252,682 | | 2008 | 277,943 | | 2009 | 253,959 | | 2010 | 278,287 | | 2011 | 326,035 | | 2012 | 100,961 | | 2013 |
103,346 | **Source:** GovGuam audited financial statements **About:** Guam is an organized, unincorporated territory of the United States in the western Pacific Ocean. It is one of five U.S. territories with an established civilian government. Spain ceded Guam to the U.S. in 1898. Captured by the Japanese in 1941, the U.S. forces helped to liberate Guam three years later. The military installation on the island is one of the most strategically important U.S. bases in the Pacific. Capital City: Hagatña **Land Area:** 212 square miles; 30 miles long; 4-8 miles wide; highest point 1,332 feet **Guam Flower:** local name: Puti Tai Nobiu (Bougainvillea) **Guam Tree:** local name: Ifit (genus: Intsia, species: bijuga), dense reddish hardwood **Guam Bird:** local name: Totot (Marianas Fruit Dove) **Population:** 161,001 (July 2013 estimate) **Official Language:** English and Chamorro **Climate:** tropical marine; generally warm and humid, moderated by northeast trade winds; dry season (January to June), rainy season (July to December); little seasonal temperature variation. **Flag of Guam:** The Guam flag (which Is equivalent to a state flag) is dark blue with a narrow red border on all four sides; centered is a red-bordered, pointed, vertical ellipse containing a beach scene. A proa (outrigger canoe with a sail) is sailing in Hagatna Bay with the promontory of Punta Dos Amantes (Two Lovers Point) near the capital, in the background; blue represents the sea and red the bloodshed in the struggle against oppression, and a palm tree with the word "GUAM" superimposed in bold red letters; the U.S. flag is the national flag. **Sources:** Guam – the World Factbook: https://www.cia.gov/library/publications/the-worldfactbook/docs/flagsoftheworld.html #### **DIVISION OF ACCOUNTS** Kathrine Kakigi • Gaudencio Rosario • Rosita Adamos • Juan Aguon • Anita Arile • Marie Elaine Ayuyu • Angeline Barcinas • Jerica Blas • Kenneth C Borja • Rolando Borromeo • Frances Cabana • Michael Cabral • Katherine Calvo • Tera Lynn Camacho • Roberta Castro • Marie Cepeda • Tricia Chargualaf • Antoinette Cruz • Julita Cruz • Viola Cruz • Ann DeJesus • Corey Diaz • Rginald Diaz • Mary Grace Edrosa • Reynaldo Edrosa • Carmelita Eubanks • Loretta Farnum • Maria Fegurgur • Rosita Fejeran • Doris Flores • Joanne Flores • Paz Flores • Gilbert Galang • Gloria Garcia • Gina Ignacio • Maria Juarez • Joy Leon Guerrero • Armi Lynn Lujan • Anthony Macias • Shania Malsol • Cecilia Manibusan • Matthew Manibusan • Ceferino Marquez • Lucita Marquez • Lovena McCarrel • Maria Lourdes Mendiola • Frankie Meno • Louisa Mesa • Victoria Paco • Modesta Paule • Thomas Paulino • Ignacio Pereda • Bertha Pereda Padrones • Andrew Quinata • Mark Quitugua • Marilyn Reyes • Dolores Rivera • Rikayah Rosario • Adelia San Nicolas • Maryann San Nicolas • Nadine Sanchez • Maria Santos • Pauline Santos • Shawn Scott • Dorothy Taijeron • Francine Taimanglo • Anthony Taitingfong • Betty Tayama • Patricia Terlaje • Eliseo Tolentino • Maria Uson #### **DIRECTOR'S OFFICE** *Benita Manglona* • *Anthony Blaz* • Dale Alvarez • Phillip Blas • Melton Duenas, Jr • Daniel Hattig #### PERSONNEL MANAGEMENT Shane Ngata • Rose Cruz • Raymond Patrick Artero • Catherine Borja • Kenneth F Borja • Leonora Candaso • Anthony Cepeda • Herta Dela Cruz • Teresita Delos Reyes • Kathryn Diaz • Brett Duenas • Francis Flisco • Judith Gagan • Lennie Guzman • Delia Hattig • Keith Hattig • Michele Nicole Huffer • Bernadette Lizama • Lora Jean Mojica • AnnaMarie Pablo • Adrian Peregrino • Cecilia Reyes • Ellen Ryan • Michael Schniep • Robert Taitano #### **DATA PROCESSING** Joseph Manibusan • John Bamba • Benigno Camacho • Elaine Cruz • Frances Cruz • Kenneth Cruz • Michael Cruz • Geraldine Delgado • Mary Ann Mendiola • Shirley Ann Munoz • Joseph Nededog • Roman Palomo • Francis Perez • Dean Rivera • Jesse Rojas • Eric Rosell • Christine San Agustin • Victor Sotto #### **GENERAL SERVICES AGENCY** Claudia Acfalle • Almanita Alcantara • Raymond Bamba • Daniel Blas • Matthew Chargualaf • Anita Cruz • Robert Kono • Marissa Leon Guerrero • Paul Llanes • Euphrasia Lujan • John Mendiola • Maryann Mesa • Belinda Paulino • Inez Perez • Rolland Reyes • Pedro San Nicolas • Tianna Sarrosa • Christine Tedtaotao • Marie Villanueva This Page Intentionally Left Blank